

**No. 3/21(5)/2013-PP-I
Government of India
Ministry of Minority Affairs**

**11th Floor, Paryavaran Bhavan,
C.G.O. Complex, Lodi Road,
New Delhi-110003,
Dated: 20.11.2014**

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 Minority Concentration Blocks (MCBs) to Government of West Bengal for the year 2014-15 for Birbhum District.

Sir,

I am directed to convey the sanction of the President for release of an amount of **Rs.39, 37, 260 /-** (**Rupees Thirty Nine lakh Thirty Seven Thousand Two Hundred Sixty only**) as 1st instalment for the year 2014-15 to the Govt. of West Bengal for implementing Cybergram Initiative under "Multi Sectoral Development Programme for Minority Concentration Blocks in Birbhum district as per the details enclosed at Annexure I. The non-recurring grant may be released to the Govt. of West Bengal through CAS, Reserve Bank of India, Nagpur.

2. The expenditure is debitable to Demand No.68, Ministry of Minority Affairs Major Head- "3601" Grant-in-aid to State Governments, 02- Grants for State Plan Schemes (Sub Major Head), 378 -General- (Welfare of Schedule Casts/Schedule Tribes and Other Backward Classes and Minorities) -Other Grants (Minor Head), 01 - Multi sectoral Development Programme for minorities, 01.00.35 – Grant for creation of capital assets for the year 2014-15.

3. Since it is a fresh release for the plan of MsDP, no UC is pending. Utilization Certificate for this grant should be submitted by the grantee in the prescribed format within 12 months of the closure of financial year. As per the conditions contained in para 8.4 of the guideline of Restructured Multi sectoral Development Programme, (i) Quarterly Progress Report, (ii) Utilization Certificates and (iii) Report regarding release of the State share in case of innovative projects may also be furnished.

4. 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 mentioned at Annexure-I and also that duplication will not take place.

5. The State Govt. after compilation of Skill training should furnish the block-wise list of name of trainees and their address.

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

6. 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.

7. Utilization of the above mentioned amount by the State Government is subject to the terms and conditions at annexure-II.

8. This sanction issues with concurrence of IFD vide their Dy. No 736/IFD dated 17.11.14. It is noted at S. No. 187 in the Grant-in-aid Register.

Yours faithfully,

(U.K. Sinha)

Under Secretary to the Govt. of India
Tel: 011-24364283

Copy to:-

1. The Accountant General (A&E), Kolkata, Govt. of West Bengal.
2. Manager, Reserve Bank of India, Central Account Section, Nagpur-440001
3. Secretary, Minority Affairs and Madrasah Education Department, NABANNA, 325, Sarat Chatterjee Road, Govt. of West Bengal, Howrah-711102.
4. Secretary, Finance Department, Govt. of West Bengal, Kolkata.
5. Director General of Audit, Central Revenues, AGCR Building, New Delhi-2.
6. District Magistrate/Collector, District Birbhum, West Bengal.
7. Sanction folder.
8. MoMA-NIC Computer Cell (Shri Dinesh Chandra, Technical Director) for website updation.

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

(U. K. Sinha)

Under Secretary to the Govt. of India

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

Annexure-I

Project approved by Empowered Committee in its 92nd Meeting held on 28.10.14 for implementation of Cybergram Initiative under MsDP in the MCDs of Birbhum district of West Bengal.

Blocks	Sharing Ratio	Unit	Unit Cost	Central Share	State Share	Total Cost	1st Instalment
Nalhati-I	75:25	1361	1555	1587266	529089	2116355	793633
Nalhati-II	75:25	929	1555	1083446	361149	1444595	541723
Murari-I	75:25	1219	1555	1421659	473886	1895545	710829
Rampurhat-I	75:25	423	1555	493324	164441	657765	246662
Dubrajpur	75:25	418	1555	487493	162497	649990	243746
Illambazar	75:25	1214	1555	1415828	471942	1887770	707914
Murari-II	75:25	1093	1555	1274710	424905	1699615	637356
Rampurhat-II	75:25	95	1555	110794	36931	147725	55397
Total		6752		7874521	2624839	10499360	3937260

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

Annexure-III**List of Madrasah identified for Cybergram situated in MCBs of Birbhum district.**

Name of Block	Name of Madrasah	No. of Student
Nalhati-I	Amaipur Miloni High Madrasah	686
	Nalhati High Madrasah	267
	Mustafadanga Alia Mesbahul Uloom Sr. Madrasah (Fazil)	329
	Harishora Jr. High Madrasah	79
Nalhati-II	Bhabanipur High Madrasah	929
Murari-I	Dumurgram High Madrasah	1219
Rampurhat-I	Hazi Moulabaksh High Madrasah	423
Dubrajpur	Khandagram Daspur Salka High Madrasah	418
Illambazar	Metekona High Madrasah	539
	Ghurisha Sr. Madrasah (Fazil)	304
	Metekona Moulana Abutaher Sr. Madrasah (Fazil)	371
Murari-II	Paikar High Madrasah	1093
Rampurhat-II	Chhoto Kertick Chungri N.Rahman Jr.High Madrasah	95
Total		6752

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

Annexure-II

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.

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