

No. 3/22/2008/ (Manipur)-PP-I
Government of India
Ministry of Minority Affairs

11th Floor, Paryavaran Bhavan,
C.G.O. Complex, Lodi Road,
New Delhi-110003,
Dated: 29.01.2010

To

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

Subject: Grant in aid for setting up of an IT Enabled Dedicated Cell in 6 MCDs (i.e. Senapati, Ukhrul, Thoubal, Chandel, Churachandpur and Tamenglong) under the Centrally Sponsored Scheme of Multi sectoral Development Programme for minorities to Government of Manipur for the year 2009-10.

Sir,

I am directed to convey the sanction of the President for release of an amount of Rs. 26,45,315 (Rupees twenty six lakh forty five thousand three hundred and fifteen only) for the year 2009-10 to the Govt. of Manipur for setting up of an IT Enabled Dedicated Cell in 6 MCDs and State head quarter of Manipur for implementing the scheme "Multi Sectoral Development Programme for minorities" in the State of Manipur as per the details enclosed at Annexure. The non-recurring grant may be released to the Govt. of Manipur 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, 04.00.31 - Grant-in-aid for the year 2009-10.

3. No U.C is pending. Utilization Certificate for this grant should be submitted by the grantee in the prescribed format within 12 months of the date of the Sanction Order.

4. Utilisation of the above mentioned amount by the State Government is subject to the terms and conditioned at annexure-II.

5. This sanction issues with concurrence of IFD vide their Dy. No. 595/SS & FA /2009 (MA) dated 26/11/2009. It is noted at S.No.84 in the Grant-in-aid Register.

Yours faithfully,

(Mrityunjay Jha)

Under Secretary to the Government of India

Copy to:-

1. The Accountant General, Govt. of Manipur,
2. Manager Reserve Bank of India, Central Account Section, Nagpur-440001.
3. The Secretary , Welfare of Minorities and OBC Department, Government of Manipur,
4. Secretary, Finance Department, Govt. of Manipur,
5. Director General of Audit, Central Revenues, AGCR Building, New Delhi-2.
6. All DMs/DCs concerned(6 MCDs viz. district of Senapati, Ukhrul, Thoubal, Chandel, Churachandpur and Tamenglong)
7. Sanction folder.
8. MoMA-NIC Computer Cell (Shri Dinesh Chandra, Technical Director) for website updation.


(Mrityunjay Jha)

Under Secretary to the Government of India

Annexure to letter No. 3/22/2008/ (Manipur)-PP-I 29.01.2010

Details of items sanctioned for setting up of IT enabled dedicated cells in 6 MCDs of the State and one at State Headquarter, Welfare of Minorities and OBC Department, Government of Manipur.


S. no	Proposed item details	Unit rate/ (Rs.)	Total (Rs.)	Items to be sanctioned	Amount in (Rs.)
1	Hardware	8x37949	315736.00	Hardware	315736.00
2	Copier	8x72599	604025.00	Copier (1)	604025.00
3	UPS	8x2695	22422.00	UPS	22422.00
4	Webcam	8x8635	71843.00	Webcam	71843.00
5	Fax & Air conditioner & Stabilizer	8	418704.00	Fax & Air conditioner & Stabilizer	418704.00
6	Digital camera	8	475446.00	Digital camera (6)	356584.80
7	Personnels	8 @15,000	1440000.00	Personnels (for 4 months)	480000.00
8	Broad Band Connection	8	280000.00	Broad Band Connection	280000.00
9	Motor Cycle 220 CC with POL	1	100000.00	-	-
10	Photographer	1	120000.00	-	-
11	Computer table & Revolving chair with arm	16 (8+8)	96000.00	Computer table & Revolving chair with arm	96000.00
	Total		3944176.00 (including 4% VAT)		2645315.00 (including 4% VAT)


 (Signature)
 Secretary
 Welfare of Minorities & OBC
 Department
 Government of India
 New Delhi

Annexure-II

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.


Secretary, Ministry of Minority Affairs
Government of India
New Delhi