

F.No.11015/5(08)/2017-Grant
Government of India
Ministry of Tribal Affairs

Shastri Bhawan, New Delhi-110115
Dated: 22.06.2017

To

The Pay & Accounts Officer,
Ministry of Tribal Affairs,
Shastri Bhawan,
New Delhi-110115.

Subject: Grants under Proviso to Article 275(1) of Constitution during 2017-18 to the State of Himachal Pradesh as 2nd installment (Capital-Non-Recurring).

Sir,

In continuation of this Ministry's sanction letter dated 09.05.2017, I am directed to convey the sanction of the President of India for release of an amount of **Rs. 15,74,42,000/- (Rupees Fifteen Crore Seventy Four Lakh and Fourty Two Thousand Only)**, as 2nd installment to the Government of **Himachal Pradesh** towards Creation of Capital Assets for **Grants under Article 275(1) of the Constitution** for the year 2017-18 to carry out the following activities approved/finalized by PAC in its meeting dated 06.06.2017:

New Proposals:

Rs. in lakh

Sl. No.	Activities	Location	Amount approved for release during 2017-18
Education :			
1	Recurring cost of existing EMRSs for 210 students	Nichar, Kinnaur	88.02
2	Addl Construction in EMRS Nichar (Capital)	Kinnaur	600.00
3	Construction of GSSS Thiroat	Lahaul	50.00
4	Construction of GSSS Rei	Pangi	12.00
5	Construction of GSSS Salooni	Chamba	150.00
6	Construction of 4 rooms in GSSS Sanghani	Chmaba	12.00
7	Construction of 2 rooms at GHS Nangar	Kangra	5.00
8	Construction of GSSS building at Galgal	Mandi	36.00
9	Construction of GSSS Chopal Addl. Accommodation	Shimla	30.00

Sl. No.	Activities	Location	Amount approved for release during 2017-18
Education sub-total			983.02
Health			
10	Construction of PHC Hango Beneficiaries – 438 Total Cost: Rs. 50.00 Lakh	Kinnaur	20.00
11	Construction of PHC Rarang Beneficiaries – 1138 Total Cost: 76.00 Lakh		24.00
12	Construction of Health Sub Centre Sapni Beneficiaries -1430 Total Cost: 75.03 Lakh		27.00
13	Installation of Lift in Distt. Hospital at Keylong Beneficiaries -20000	Lahaul (Lahaul-Spiti)	40.00
14	Construction of PHC at Rangrik Beneficiaries -950 Total Cost: 52.00 Lakh	Spiti (Lahaul-Spiti)	16.00
15	Construction of CHC Building Killar Beneficiaries -8200	ITDP Pangi (Chamba)	41.00
16	Construction of CHC Dadahu Beneficiaries -24000 Total Cost: 442.31	Sirmour	60.00
17	C/o PHC Building at Tindi	Lahaul	25.00
18	Addition & Alteration to CHC Kaza	Spiti	10.00
19	Construction of CHC Killar	Chamba	33.70
Health Sub-Total			296.70
Horticulture			
20	Providing of Power Triller (Average Cost @ Rs. 1.20 lakh/unit) (50% average assistance upto Rs. 0.60 lakh/unit) Beneficiaries (Kinnaur)- 83 Beneficiaries (Lahaul)- 20 Beneficiaries (Spiti)- 20 Beneficiaries (Pangi)- 20 Beneficiaries (Bharmour)- 23 Beneficiaries Chamba (OTA) – 7 Beneficiaries (Chamba (MADA))- 5 Beneficiaries (Bhatiyat (MADA))- 5 Beneficiaries (Bilaspur)- 7 Beneficiaries (Hamirpur)- 7 Beneficiaries (Kangra)- 25	Kinnaur Lahaul Spiti Pangi Bharmour Chamba (OTA) Chamba (MADA) Bhatiyat (MADA) Bilaspur Hamirpur Kangra Kullu	50.00 12.00 12.00 12.00 14.00 4.00 3.00 3.00 4.00 4.00 15.00 10.00

Sl. No.	Activities	Location	Amount approved for release during 2017-18
	Beneficiaries (Kullu)- 17	Mandi	5.00
	Beneficiaries (Mandi)- 7	Shimla	20.00
	Beneficiaries (Shimla)- 33	Sirmour	4.00
	Beneficiaries (Sirmour)- 73	Solan	4.00
	Beneficiaries (Solan)- 7	Una	4.00
	Beneficiaries (Una)- 7		
21	Providing of Power Sprayer (Average Cost @ Rs. 0.20 lakh/unit) (50% average assistance uptoRs. 0.10 lakh/unit)	Kinnaur	20.00
	Beneficiaries (Kinnaur)- 200	Lahaul	7.00
	Beneficiaries (Lahaul)- 70	Spiti	7.00
	Beneficiaries (Spiti)- 70	Pangi	7.00
	Beneficiaries (Pangi)- 90	Bharmour	9.00
	Beneficiaries (Bharmour)- 90	Chamba (OTA)	4.00
	Beneficiaries Chamba (OTA)- 40	Chamba (MADA)	4.00
	Beneficiaries (Chamba (MADA))- 40	Bhatiyat (MADA)	4.00
	Beneficiaries (Bhatiyat (MADA))- 40	Bilaspur	4.00
	Beneficiaries (Bilaspur)- 40	Hamirpur	4.00
	Beneficiaries (Hamirpur) - 40	Kangra	6.30
	Beneficiaries (Kangra)- 63	Kullu	4.00
	Beneficiaries (Kullu)- 40	Mandi	4.00
	Beneficiaries (Mandi)- 40	Shimla	4.00
	Beneficiaries (Shimla)- 40	Sirmour	4.00
	Beneficiaries (Sirmour)- 40	Solan	4.00
	Beneficiaries (Solan)- 40	Una	4.00
	Beneficiaries (Una)- 40		
		Horticulture Sub-Total	280.30
	Animal Husbandry		
22	Construction of Wool Extn. Centre at Bharmour Beneficiaries – 10939 Total Cost: Rs. 25.00 Lakh	ITDP Bharmour (Chamba)	15.00
23	Construction of Vety. Hospital Spilo	Kinnaur	15.00
24	Construction of Vety. Hospital Samra	Bharmour	20.00
25	Conservation of Local Gene Pool (Flora & Fauna)		10.00
		Animal Husbandry Sub-Total	60.00
	Agriculture & Allied Activities		
26	Organic Farming-Vermi Composting	ITDP/District	59.00
27	Installation of Micro Irrigation System	ITDP/District	47.50
28	Field Demonstration	ITDP/District	15.00
29	Community water Harvesting tank	ITDP/District	17.50

P. K. SAHOO
Under Secretary
District Affairs

Sl. No.	Activities	Location	Amount approved for release during 2017-18
30	Off Campus Training Camps	ITDP/District	24.00
31	Seed Production (Oil seed/pulses)	ITDP/District	5.00
32	Promotion of Organic Agriculture (adoption of marketing) 1 village	District	5.00
Agriculture & Allied Activities Sub-Total			173.00
Other Income generating Schemes			
33	Training in Computer Application through CDAC/NIELIT	ITDP/District	70.00
34	Entrepreneurship Dev. Programme on Diff. skills through HPCED/PHDCCI	ITDP/District	50.00
Other Income generating Schemes Sub-Total			120.00
Administrative Structure			
35	Exp. on FRA	ITDP/District	25.00
36	Exp. on Sports facilities in Tribal Areas	ITDP	30.00
Administrative Structure Sub-Total			55.00
Total			1968.02

Total amount approved:

Committed Liability of previous years

– Nil

Recurring Cost of EMRSs

– Rs. 88.02 Lakh

New proposals

– Rs. 1880.00 Lakh

Total: Rs. 1968.02 Lakh

Summary of Release

(Rs. in lakh)

A	Total Amount approved for 2017-18		1968.02
B	Total admissible amount for creation of Capital Assets (80% of total Grants)		1574.42
C	Total admissible amount for Grant-in-aid – General (20% of the total Grant)		393.60
D	Amount already released under the head of Grant-in-aid – General	88.02	
E	Amount to be released under head of Grant-in-aid – General (C-D)		305.58
F	Amount to be released under the head of Capital Grant		1574.42

P. K. SAHOO
Under Secretary

2. You may please transfer the amount immediately to the Government of **Himachal Pradesh** and advise RBI, CAS, Nagpur for crediting the above mentioned amount to the accounts of the State Government of **Himachal Pradesh** in accordance with the procedure laid down in the Ministry of Finance's OM No. 2(45)/ 76-Spl. dated 30.8.1976 as modified by OM of even number dated 16.9.1976 under intimation to Programme Division of the Ministry.

3. No UC is due for rendition.

4. The expenditure to the tune of **Rs. 15,74,42,000/- (Rupees Fifteen Crore Seventy Four Lakh and Fourty Two Thousand Only)**, is debitible to the :

Major Head '3601'	-	Grants-in-aid to State Governments
Sub-major Head 08	-	Other Transfer/Grants to States
Minor Head 796	-	Tribal Area Sub-Plan
05	-	Welfare of Scheduled Tribes – Grants under Proviso to Article 275 (1) of the Constitution.
01	-	Grants under Proviso to Article 275(1) of the Constitution (Charged)
05.01.35	-	Grants for creation of capital assets (Charged)
Demand No.	-	96 for 2017-18 of the Ministry of Tribal Affairs

5. The State Government will implement the projects within the amount released by the Ministry during 2017-18 and keeping in view the spirit of the provisions contained under Operational Guidelines for Inter-State allocation of funds and implementation of Programmes / Activities under Proviso to Article 275(1) of Constitution of India, issued by Ministry of Tribal Affairs vide this Ministry's letter NO. 11015/01/2016-SG-I dated 20.6.2016 and other relevant instructions issued from time to time.

6. Article 275(1) Grants is an additive to State Plan funds and efforts for Tribal Development. Funds under Article 275(1) Grants must be utilized for raising socio-economic level of Schedule Tribes commensurate with objectives enshrined in para 2.2 read with para 3.2 of revised guidelines dated 20.06.2016.

7. Article 275(1) Grants shall be utilized primarily for activities of non-recurring nature (including infrastructure and equipment with at least three years life time). Fund for recurring component of such programmes / Schemes shall be borne by State funds / TSP allocation. Priority shall be accorded in accordance with the provision contained in para 6 of revised guidelines dated 20.06.2016. Major infrastructure sector, like road connectivity, electricity, drinking water, major irrigation projects, housing would not be funded under Article 275(1) Grants, as substantive part of State Plan funds go into these programmes.

P. K. SAHOO
Under Secretary
Min. of Tribal Affairs
Govt. of India, New Delhi

8. Fund allocation for the programmes of ITDPs / ITDAs / MADA packets / Clusters / Dispersed tribals and Particularly Vulnerable Tribal Groups (PVTGs) shall be done in accordance with provisions contained in para 5 of revised guidelines dated 20.06.2016.
9. The State Government shall ensure that concerned Panchayati Raj Institutions (PRIs) should be duly informed about the projects / Programmes relating to Tribal Development to be implemented in the area of jurisdiction.
10. The State Government has to ensure that grant-in-aid is used for the purpose for which it is sanctioned after following due procedure in a transparent manner and after obtaining all necessary clearances as required under the various Central/ State Acts, Rules, regulations, etc. In case of construction of infrastructure facilities, norms and Schedule of Rates (SOR) fixed by the State Government should be followed.
11. State Government shall ensure immediate transfer of funds to respective implementing agencies for implementation of activities approved by MoTA PAC. Progress Reports of the grants under Article 275(1) of the Constitution may be furnished in the format prescribed by MoTA. A Certificate of actual utilization of the grants received for the purpose, for which it has been sanctioned, is to be furnished to the Ministry as per provisions of General Financial Rules (GFR), 212(1) of 2005 amended from time to time.
12. This sanction issues in exercise of the delegated powers in consultation with Integrated Finance of the Ministry of Tribal Affairs vide their FTS No. 9413/JS&FA/2017 dated 20.06.2017.
13. Certified that this sanction has been noted at S. No. ¹⁹ in the register of grants.

Yours faithfully,

(P.K. Sahoo)

Under Secretary to the Govt. of India

Tel: 23073709

P. K. SAHOO
Under Secretary
Min. of Tribal Affairs
Govt. of India, New Delhi

No. 11015/05(08)/2017-Grant

dated: 22.06.2017

Copy forwarded for information and necessary action to:-

1. Director of Audit, Central Revenues, AGCR Building, ITO, New Delhi.
2. Accountant General, Himachal Pradesh, Shimla.
3. The Principal Secretary, Tribal & Social Welfare Department, Government of Himachal Pradesh, Shimla
4. The Principal Secretary, Finance Department, Government of Himachal Pradesh, Shimla
5. The Principal Secretary, Planning Department, Government of Himachal Pradesh, Shimla
6. The Principal Resident Commissioner, Government of Himachal Pradesh, Himachal Pradesh Bhawan,, New Delhi.
7. NitiAayog, Plan Coordination, NitiBhawan, New Delhi.
8. NitiAayog, BC Division, NitiBhawan, New Delhi.
9. NitiAayog, SP Division, NitiBhawan,, New Delhi.
10. Director, PF-I Section, Ministry of Finance (Deptt. of Expenditure), North Block, New Delhi.
11. The Secretary, National Commission for STs, LokNayakBhawan, New Delhi
12. JS(A)/ Director (IFD)/ Hindi Section / Sanction Folder/ NIC.

(P.K. Sahoo)

Under Secretary to the Govt. of India

Tel: 23073709

P. K. SAHOO
Under Secretary
Min. of Tribal Affairs
Govt. of India, New Delhi