

MsDP-13/305/2017-MsDP-MOMA
Government of India
Ministry of Minority Affairs

11th Floor, Pt. Deen Dayal Antodaya Bhawan
C.G.O. Complex, Lodi Road
New Delhi-110003
Dated: 27 .09.2017

To

The Pay & Accounts Officer
Ministry of Minority Affairs
Deen Dayal Antodaya Bhawan
New Delhi

Subject: Grant in aid under the Centrally Sponsored Scheme of Multi sectoral Development Programme (MsDP) for **Minority Concentration Blocks/Towns to Government of Uttar Pradesh for the year 2017-18 for Hapur district.**

Sir,

I am directed to convey the sanction of the President for release of an amount of **Rs. 36,00,000 (Rupees Thirty Six Lakh Only)** as 1st installment to the Govt. of Uttar Pradesh for implementing the scheme "Multi Sectoral Development Programme for **Minority Concentration Town** in **Hapur** district as per the details enclosed at Annexure I. The non-recurring grant may be released to the Govt. of Uttar Pradesh through CAS, Reserve Bank of India, Nagpur.

2. The State Government should ensure that proportionate share of State share for the projects mentioned at annexure-I is released to the implementing agency along with Central share.

3. The expenditure is debitable to Demand No.66, Ministry of Minority Affairs Major Head- "3601" Grant-in-aid to State Government, 06- Grants for State Plan Schemes (Sub Major Head), 101-General-(Welfare of Schedule Casts/Schedule Tribes, Other Backward Classes and Minorities) -other grants (Minor Head), 49- Multi sectoral Development Programme for minorities, 49.00.35 Grant for creation of capital assets the year 2017-18, grant may be released to the Govt. of Uttar Pradesh through CAS Reserve Bank of India, Nagpur.

4. 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 Certificate and (iii) Report regarding release of the state share in case of innovative projects may also be furnished.

गीता मिश्रा / GEETA MISHRA
अवर सचिव / Under Secretary
अल्पसंख्यक कार्य मंत्रालय
Ministry of Minority Affairs
भारत सरकार / Govt. of India
नई दिल्ली / New Delhi

Since it is a fresh release for the plan of MsDP, no UC is pending. Utilization

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

6. The State Government should ensure that a board containing information as per Template enclosed at Annexure-III is displayed at the site. After completion of projects, a permanent display would be installed.

7. 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.

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

9. This sanction issues with concurrence of IFD vide their Dy. No.13/305/2017. Dated. 27.09.2017. It is noted at S. No. 109 in the Grant-in-aid Register.

Yours faithfully,

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.

गीता मिश्रा/GEETA MISHRA
अवर सचिव/Under Secretary
अल्पसंख्यक कार्य मंत्रालय
भारत सरकार/Govt. of India
नई दिल्ली/New Delhi

Under Secretary to the Govt. of India

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

Copy to:- This sanction issues with concurrence of IFD vide their Dy. No.13/305/2017 Dated. 27.09.2017. It is noted at S. No. 109 in the Grant-in-aid Register.

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

Copy to:-

(Geeta Mishra)

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

Under Secretary to the Govt. of India

अवर सचिव/Under Secretary
अल्पसंख्यक कार्य मंत्रालय
भारत सरकार/Govt. of India
नई दिल्ली/New Delhi

Annexure-I

Summary of projects of Hapur (Uttar Pradesh) district approved by the
134th Empowered Committee Meeting held on 21.09.2017

Hapur district

Rs in lakhs

District	Block	Project	Place/village	Shari ng Ratio	Unit	Centr al Share	State Share	Total	1st Installment
Hapur	Hapur	Sadbhav mandap	Dehra	60:40	1	72.00	48.00	120.00	36.00
		Total			1	72.00	48.00	120.00	36.00

District	Block	Project	Place/village	Shari ng Ratio	Unit	Centr al Share	State Share	Total	1st Installment
Hapur	Hapur	Sadbhav mandap	Dehra	60:40	1	72.00	48.00	120.00	36.00
		Total			1	72.00	48.00	120.00	36.00

H. Mishra
गीता मिश्रा / GEETA MISHRA
अवर सचिव / Under Secretary
अल्पसंख्यक कार्य मंत्रालय
Ministry of Minority Affairs
भारत सरकार / Govt. of India
नई दिल्ली / New Delhi