

No.24-5/2017-N.M.(Assam)
Government of India
Ministry of Minority Affairs

11th Floor, Pt. Deendayal Antyodaya Bhawan,
CGO Complex, Lodhi Road, New Delhi-3
Dated : 30 March, 2017

To

The Pay and Accounts Officer
Ministry of Minority Affairs,
11th Floor, Pt. Deendayal Antyodaya Bhawan,
CGO Complex, Lodhi Road,
New Delhi-110 003

Subject: Sanction of Project under Nai Manzil Scheme in the State of **Assam** to be implemented by **Ajmal Foundation, Haji Mufassil Ali Complex, Gandhi Vidyapeeth Road, Hojai, Assam-782435** - Release of 1st installment (30%) of training cost for additional 120 trainees during 2016-17

Sir,

In continuation of this Ministry's Sanction Order of even number dated 24.03.2017, I am directed to convey the approval of the President of India to sanction additional 120 Nos. of trainees under the Nai Manzil Project to **Ajmal Foundation, Haji Mufassil Ali Complex, Gandhi Vidyapeeth Road, Hojai, Assam-782435** for the **Assam** State. The total number of trainees has been enhanced to 970 Nos. from 850 Nos. with this additional allocation. Consequently, the cost of the Project has also been enhanced to Rs. 5,48,05,000/- from Rs. 4,80,25,000/-. This cost ceiling is subject to common norms of Ministry of Skill Development & Entrepreneurship for skill component applicable from time to time.

2. I am also directed to convey the sanction of the President of India for release of Rs. 20,34,000/- (Rupees twenty lakh and thirty four thousand only) (making total release to Rs. 1,64,41,500/-) for 970 trainees as 1st installment (30%) of Grants-in-aid to **Ajmal Foundation, Haji Mufassil Ali Complex, Gandhi Vidyapeeth Road, Hojai, Assam-782435** during 2016-17. No Utilization Certificate is due for rendition in respect of schemes/programmes/project of the Ministry/Department.

3. The other terms and conditions of the Sanction Order of even no. dated 24.03.2017 are also applicable to this allocation and release of Grants-in-aid to P.I.A.

प्रदीप कुमार शर्मा
अवर सचिव
भारत सरकार
अल्पसंख्यक कार्य मंत्रालय
नई दिल्ली

4. The Drawing and Disbursing Officer (DDO) of this Ministry is hereby authorized to draw an amount of Rs. 20,34,000/- (Rupees twenty lakh and thirty four thousand only) as the payment of first installment to **Ajmal Foundation, Assam**. The Pay & Accounts Officer of this Ministry may transfer the amount of Grant in aid electronically through RTGS to the PIA **Saving Bank A/c No. 30294825182, State Bank of India (SBI), Hojai, Dist. Nagaon, Assam,782435, IFSC CODE No. SBIN0002065, MICR Code. 782002506**.

5. The expenditure is debitable to the Demand No. 60, 2225 Welfare of Scheduled Castes, Scheduled Tribes, Other Backward Classes and Minorities, 04-Welfare of Minorities, 277 Education, 11 Nai Manzil, 11.01 Nai Manzil for Minorities, 11.01.31 Grants-in-aid General during 2016-17 (Plan).

6. This sanction issues with the concurrence of IFD, Ministry of Minority Affairs vide their diary No.955/I.F.D. dated 23rd March, 2017.

Yours faithfully,

(P. K. Sharma)

Under Secretary to the Govt. of India

प्रदीप कुमार शर्मा
अवर सचिव

भारत सरकार

अल्पसंख्यक कार्य मंत्रालय
नई दिल्ली

Copy forwarded for information and necessary action to:-

1. **Ajmal Foundation, Haji Mufassil Ali Complex, Gandhi Vidyapeeth Road, Hojai, Assam-782435**
2. Comptroller & Auditor General of India, New Delhi.
3. Director General of Audit, Central Revenue, AGCR Building, ITO, New Delhi-2
4. IFD/B&C Section, Ministry of Minority Affairs, New Delhi
5. NIC, MoMA, New Delhi with the request to upload the sanction on the web site of Ministry.
6. Sanction Folder.