

**No. 3/4(6)/2008-PP-I
Government of India
Ministry of Minority Affairs**

**11th Floor, Paryavaran Bhavan,
C.G.O. Complex, Lodi Road,
New Delhi-110003,
Dated: 29/12/2011**

To

The Pay & Accounts Officer,
Ministry of Minority Affairs,
Paryavaran Bhavan,
New Delhi

Subject: Grant in aid under the Centrally Sponsored Scheme of Multi sectoral Development Programme for minorities to Government of Assam for the year 2011-12 for Barpeta District.

Sir,

In continuation to this Ministry's sanction letter of even number dated 26/12/2008, 13/02/2010, 25/02/2010, 15/02/2011 and 16/11/2011 for releasing of fund, I am directed to convey the sanction of the President for release of an amount of **Rs. 1,99,47,500/- (Rupees one crore ninety nine lakh forty seven thousand and five hundred only)** as 1st instalment (50% of total central share) of the total sanctioned amount of **Rs. 3,98,95,000/- (Rupees ninety eight lakh and ninety five thousand only)** for the year 2010-11 to the Govt. of Assam for implementing the scheme "Multi Sectoral Development Programme for minorities" for Barpeta district as per the details enclosed at Annexure-I. The non-recurring grant may be released to the Govt. of Assam through CAS, Reserve Bank of India, Nagpur.

2. The expenditure is debitable to Demand No.66, Ministry of Minority Affairs Major Head- "3601" Grant-in-aid to State Government, 04- Grants for Central Plan Scheme (Sub Major Head), 378 -General-(Welfare of Schedule Casts/Schedule Tribes and Other Backward Classes) -other grants, 04 - Multi sectoral Development Programme for minorities, 04.00.35 - Grant for creation of capital assets.

3. Since it is fresh release for the revised plan, utilization certificates (UCs) for this grant should be submitted by the grantee in the prescribed format within 12 months of the closure of the financial year. As per the conditions contained in para 15.4 of the guideline of Multi sectoral Development Programme, (i) Quarterly Progress Report, (ii) Photographs of the works completed from earlier releases and (iii) work plan for the requisitioned amount may also be furnished.

4. The State Government should ensure that a board containing information of the date of sanction of the project, likely date of completion, estimated cost of the project, source of funding i.e. MsDP (Government of India), contractor(s) name and the physical target is displayed. After completion of projects, a permanent display would be installed.

5. The sanction is issued on the commitment given by the State Govt. that villages/ locations having a substantial minority population will be selected for the projects and also that duplication will not take place. The conditions conveyed vide this Ministry's letter no. 3/4(10)/2008-PP-I dated 13.12.2011 may also be adhered to.

उज्ज्वल कुमार सिन्हा / UJJWAL KUMAR SINHA
अवर सचिव / Under Secretary
अल्पसंख्यक कल्याण विभाग
Ministry of Minority Affairs
भारत सरकार / Government of India
नई दिल्ली / New Delhi

6. The sanction would be subject to the condition that the approval of the State Mission Director for RMSA and Directorate of Employment and Training of the State for the proposal is obtained before implementation of the scheme to ensure that there is a need for such a proposal, duplication has been eliminated, specifications and cost norms as prescribed under RMSA and NCVT guidelines have been followed and the estimates prepared as per SOR of the State Govt. and approved by a competent engineering department. State Govt. should ensure these conditions are met before starting the work. The amount would be scrupulously deducted if any deviation is found at the stage of the implementation of the scheme.

7. State Govt. would release the funds to the implementing agencies only after all the conditions stipulated while approving the projects are fulfilled.

8. Within one month of the receipt of the released amount, conveyed through this sanction order, State Govt. will fulfill the commitment required for the projects mentioned at Annex. I and convey acceptance to all the terms and conditions, failing which the Ministry will review the project.

9. Funds should be released by the State Govt. to the implementing agencies immediately upon receipt of the same from Govt. of India and as per the directions of Govt. of India, Ministry of Finance; parking of funds at any level is strictly prohibited.

10. Utilisation of the above mentioned amount by the State Government is subject to the terms and conditioned at **Annexure-II and III**.

11. This sanction issues with concurrence of IFD vide their Dy. No. 571/2011/IFD dated 23.12.2011. It is noted at S. No.105 in the Grant-in-aid Register.

12. Re-appropriation of fund from the Major Head - 2552 to Functional Head - 3601 have been carried out with the approval of Secretary Ministry of Minority Affairs vide FTS No.5602 dated 27.12.2011 and concurrence of Joint Secretary and Financial Advisor for an amount of Rs. 1,99,47,500/- (Rupees one crore ninety nine lakh forty seven thousand and five hundred only).

Yours faithfully,

(Ujjwal Kumar Sinha)
Under Secretary to the Govt. of India
Ministry of Minority Affairs
New Delhi

Copy to:-

1. The Accountant General, Govt. of Assam, Dispur, Guwahati
2. Manager Reserve Bank of India, Central Account Section, Nagpur-440001.
3. Secretary, Minority Welfare & Development Department, Government of Assam, Assam Secretariat, Dispur.
4. Secretary, Finance Department, Govt. of Assam, Dispur, Guwahati.
5. District Magistrate/ District Collector, Barpeta District, Assam
6. Director General of Audit, Central Revenues, AGCR Building, New Delhi-2.
7. Sanction folder.
8. MoMA-NIC Computer Cell (Shri Dinesh Chandra, Technical Director) for website updation.

उज्जवल कुमार सिन्हा / UJJWAL KUMAR SINHA
अवर सचिव / Under Secretary
(Ujjwal Kumar Sinha)
Ministry of Minorities Affairs,
भारत सरकार / Government of India
नई दिल्ली / New Delhi

Under Secretary to the Govt. of India

Summary of projects of Barpeta district approved in the 51st meeting of Empowered Committee:

Sl no	Name of the project for Barpeta district (Assam)	Sharing ratio	No. of unit s	Unit cost	Central share	State share	Total cost	1 st installment is being released
					Rs. In Lakhs			
1	Construction of model Hostel for minority Girls students at Kalgachia for 100 inmates	100:00	1	159.58	159.58	-	159.58	79.79
2	Construction of girls hostels at ITI Barpeta (for 100 inmates)	100:00	1	159.58	159.58	-	159.58	79.79
3	Construction of boys hostels at ITI Barpeta (for 100 inmates)	50:50	1	159.58	79.79	79.79	159.58	39.895
	Total				398.95	79.79	478.74	199.475

 Chhawal Kumar Sinha
 Under Secretary
 Ministry of Minorities Affairs
 भारत सरकार / Govt. of India
 नई दिल्ली / New Delhi

5. Utilization of the above mentioned amount by the grantee is subject to the following terms and conditions:

- i. Grantee will maintain a separate account of the funds released by this Ministry under this scheme/programme.
- ii. The expenditure incurred by the grantee shall be open for inspection by the sanctioning authority/ Comptroller & Auditor General of India/Internal Audit by the Chief Controller of Accounts of the Ministry of Minority Affairs.
- iii. The grantee will ensure that it has not obtained or applied for grants for the same purpose or activity from any other Ministry or Department of the Government of India or State Government.
- iv. Grantee shall not divert any part of the grant to any other activities.
- v. Grantee shall be governed by all the terms and conditions of the grant as prescribed in the scheme/programme and in GFR.
- vi. Grantee shall endeavor to achieve the quantified and qualitative targets.
- vii. Grantee will ensure that there is no duplication of work.
- viii. Grantee shall ensure that priority be given to villages/locations with substantial percentage of minority population

उज्जवल कुमार सिन्हा / UJJWAL KUMAR SINHA
अवर सचिव / Under Secretary
अल्पसंख्यक कार्य मंत्रालय
Ministry of Minorities Affairs
भारत सरकार / Govt. of India
नई दिल्ली / New Delhi