

**F. No.4-4/2009-Desk (MDM)**  
Government of India  
Ministry of Human Resource Development  
Department of School Education & Literacy  
**Mid-Day-Meal Division**

Shastri Bhawan, New Delhi  
Dated 11<sup>th</sup> September, 2012

To

13/9/12  
The Principal Accounts Officer  
Ministry of Human Resource Development  
Department of School Education & Literacy  
Shastri Bhawan,  
New Delhi – 110 001

Subject: - Release of Non-Recurring Central Assistance to the **Government of Karnataka** for **Construction of Kitchen-cum-Store** under National Programme of Mid-Day-Meal in Schools.

Sir,

With the approval of Cabinet Committee on Economic Affairs, it has been decided to provide the Central Assistance for construction of Kitchen-cum-Store on the basis of State Schedule of Rates and plinth area norm prescribed by this Department. The cost of construction of Kitchen-cum-Store will be shared between the Centre and the States on 75:25 basis.

2. Govt. of Karnataka vide letter no. ED/MDM/KS-C/2011-12 dated 13.03.2012 sent the proposal for construction of Kitchen-cum-Store in the State. State Government has proposed for release of Central share of **Rs. 25245.62 lakhs** during the financial year 2011-12, as per details given below:-

S.No.	Plinth area norms	Sq. Mt.	No. of Schools	Rate per unit (Rs. in thousands)	Rate per Sq. Mt.	Total Cost (Rs. in thousands)		
						Centre Share	State Share	Total
1	Plinth area - I	20 sq. mt.	3310	301.00	15050	747232.50	249077.50	996310.00
2	Plinth area - II	24 sq. mt.	2382	361.20	15050	645283.80	215094.60	860378.40
3	Plinth area - III	28 sq. mt.	1405	421.40	15050	444050.25	148016.75	592067.00
4	Plinth area - IV	32 sq. mt.	747	481.60	15050	269816.40	89938.80	359755.20

*G.P.S.*

(GAYA PRASAD)  
Principal Accounts Officer / Director  
Ministry of Human Resource Development  
Department of School Education & Literacy  
Shastri Bhawan, New Delhi

5	Plinth area - V	36 sq. mt.	344	541.80	15050	139784.40	46594.80	186379.20
6	Plinth area - VI	*Not mentioned	195	602.00	15050	88042.50	29347.50	117390.00
7	Plinth area - VII	*Not mentioned	123	662.20	15050	61087.95	20362.65	81450.60
8	Plinth area - VIII	*Not mentioned	93	722.40	15050	50387.40	16795.80	67183.20
9	Plinth area - IX	*Not mentioned	54	782.60	15050	31695.30	10565.10	42260.40
10	Plinth area - X	*Not mentioned	33	842.80	15050	20859.30	6953.10	27812.40
11	Plinth area - XI	*Not mentioned	25	903.00	15050	16931.25	5643.75	22575.00
12	Plinth area - XII	*Not mentioned	13	963.20	15050	9391.20	3130.40	12521.60
<b>Total</b>			<b>8724</b>			<b>2524562</b>	<b>841521</b>	<b>3366083</b>

3. This amount of **Rs. 33660.83 lakhs** is to be shared by Centre and State in 75:25 ratio. Therefore, the central share of **Rs. 25245.62 lakhs** as non-recurring Central Assistance under Mid-Day-Meal Programme. An amount of **Rs.10194.52 lakhs** only could be released during the financial year 2011-12. Government of Karnataka vide letter no.M6/AD/Kitchen Sheds.A.B.01/2012-13 dated 07.08.2012 has now requested for release of balance amount of Central Share of Rs.15051.10 lakhs. Therefore, the central share of **Rs. 15051.10 lakhs** as non-recurring Central Assistance under Mid-Day-Meal Programme, is being released which is trifurcated as per details given below:-

(i) **Rs. 14971.33 lakh** under 3601 (Major Head) – Grant-in-Aid to State Governments, 04 – Grants for Centrally Sponsored Plan Schemes (Sub-Major Head), **187 – Elementary Education-National Programme of Mid Day Meals in Schools (Minor Head)**, 06 – Assistance to States (Sub Head), 06.01 – Amount to be met from Gross Budgetary Support (Detailed Head), 06.01.35 – Grants for creation of capital assets for 2012-13 (Plan).

(ii) **Rs. 49.67 lakh** under 3601 (Major Head) – Grant-in-Aid to State Governments, 04 – Grants for Centrally Sponsored Plan Schemes (Sub-Major Head), **789 – Special Component Plan for Scheduled Castes (Minor Head)**, 35 – Elementary Education-National Programme of Mid Day Meals in Schools, 35.01 - Assistance to States-(Amount to be met from Gross Budgetary Support (Detailed Head), 35.01.35 –Grants for creation of capital assets for 2012-13 (Plan).

(iii) **Rs. 30.10 lakh** under 3601 (Major Head) – Grant-in-Aid to State Governments, 04 – Grants for Centrally Sponsored Plan Schemes (Sub-Major Head), **796 –Scheduled Tribes for Sub Plan (Minor Head)**, 25 – Elementary Education-National Programme of Mid Day Meals in Schools, 25.01 - Assistance to States-(Amount to be met from Gross Budgetary Support (Detailed Head), 25.01.35 – Grants-in- aid – General for 2012-13 (Plan).

*Gand*

(GAYA PRASAD)  
 Director/Director  
 of H.E.D.  
 Deptt. of School Education & Literacy  
 Govt. of India  
 New Delhi

4. Accordingly, I am directed to convey the sanction of the President of India to the release of **Rs. 30.10 lakh (Rupees Thirty Lakh and Ten Thousand only)** for construction of **8724 Kitchen-cum-Store** at Primary and Upper Primary stage under the National Programme of Mid Day Meals in Schools (Mid-Day Meal Scheme) to the **State of Karnataka** during 2012-13.

5. This grant will be used for construction of Kitchen-cum-store as per guidelines in only such schools for which no grant @ Rs. 60,000/- from the Govt. of India was sanctioned earlier under this scheme. Kitchen-cum-store should be separate from classrooms, preferably located at a safe, but accessible distance. They should be well ventilated and designed so that there is a separate storage facility with locking facility.

6. This grant will not be used for construction of Kitchen-cum-store, which have already been sanctioned during 2006-07 to 2008 and 2009-10 and yet not completed or started.

7. State Govt. will ensure that the Kitchen-cum-Store is constructed as per the prescribed plinth area norm, specification and Schedule of Rates approved by the competent authority in the States/UTs.


8. The grant-in-aid is subject to the following conditions:-

- (i) The grantee shall release **Rs. 5017.03 lakhs** as State Share simultaneously.
- (ii) The grantee shall utilize the grant-in-aid for construction of Kitchen-cum-Store under Mid-day-Meal Scheme in accordance with the provisions of the Rules and not divert the money for any other purpose.
- (iii) The grantee shall maintain a separate and proper account of the money received/provided and its utilization.
- (iv) The grantee shall maintain a Register of immovable properties and such other records as prescribed in the Rules.
- (v) The accounts of grantee shall be open to inspection by the sanctioning authority and audit, both by the Comptroller and Auditor General of India under the provision of CAG(DPC) Act, 1971 and Internal Audit by the Principal Accounts Office of the Ministry of Human Resource Development, Department of School Education & Literacy, whenever the grantee is called upon to do so.

9. It is certified that the pattern of assistance under the Scheme has the prior approval of Ministry of Finance, Government of India. It is also certified that this grant is being released in conformity with the rules and principles of the Ministry of Finance.

10. No Utilization Certificate is pending for the previous year in respect of construction of Kitchen-cum-Store.

11. The expenditure of **Rs. 30.10 lakh** under 3601 (Major Head) – Grant-in-Aid to State Governments, 04 – Grants for Centrally Sponsored Plan Schemes (Sub-Major Head), **796 – Scheduled Tribes for Sub Plan (Minor Head)**, 25 – Elementary Education-National Programme of Mid Day Meals in Schools, 25.01 - Assistance to States-(Amount to be met from Gross Budgetary Support (Detailed Head), 25.01.35 – Grants-in- aid – General for 2012-13 (Plan).

  
(गया प्रकाश / GAYA PRASAD)  
Director  
Ministry of Human Resource Development, Government of India  
D/O Secretary, Ministry of Education & Literacy  
New Delhi


12. The accounts of the grantee shall be open to inspection by the sanctioning authority and audit, both by the Comptroller and Auditor General of India under the provision of CAG (DPC) Act 1971 and Internal Audit by the Principal Accounts Office of the Ministry of Human Resource Development, Department of School Education and Literacy, whenever the grantee is called upon to do so.

13. The amount of grant-in-aid is finally adjustable in the books of Principal Accounts Officer, Ministry of HRD, Department of School Education & Literacy, D-Wing, Ground Floor, Shastri Bhawan, New Delhi-110001. On receipt of sanction letter, the Principal Accounts Officer may issue an advice to the Reserve Bank of India (Central Accounts Section), Nagpur for affording credit to the balance of the State Government. The Principal Accounts Officer may forward a copy of the advice to the Accountant General and Finance Department of the State Government along with a copy to undersigned in the Deptt. of School Education & Literacy. State Government shall send intimation regarding receipt of grant-in-aid to Principal Accounts Officer, Ministry of HRD, Department of School Education & Literacy, Shastri Bhawan, New Delhi-110001.

14. This issues with the concurrence of **Integrated Finance Division** vide their Dy. No. 6308/12 dated 03.09.2012 and funds certified by **IF.2** vide Dy. No.1196/12-IF.II dated 05.09.2012.


15. The **Sanction ID and E-bill** pertaining to above release has already been generated.

Yours faithfully,

  
(गया प्रसाद / GAYA PRASAD)  
निदेशक / Director  
म.स. भि. मंत्रालय / Min. of H.R.D.  
स्कूल शिक्षा और साक्षरता विभाग  
D/O School Education & Literacy  
भारत सरकार / Govt. of India  
नई दिल्ली / New Delhi  
**Director (MDM)**  
**Tele No. 011-23384253**

Copy to:

- (i) **Shri G. Kumar Naik**, Secretary, Govt. of Karnataka, Primary and Secondary Education Department, M.S. Building, Room No. 641, 6<sup>th</sup> Floor, 2nd Stage, Bangalore - 560 001.
- (ii) Sh. B.G. Nayak, Joint Director (MMS), KG Road, Govt. of Karnataka, Bangalore-560009.
- (iii) **The Secretary, Finance Department**, Govt. of Karnataka, Bangalore. *It is requested that funds released through this sanction letter may be transferred to the Primary and Secondary Education Department immediately.*
- (iv) Director General of Audit, Central Revenues, AGCR Building, New Delhi-110 001.
- (v) Director of Audit, Central Revenues, AGCR Building, New Delhi-110001.
- (vi) IFD/IF-II/UC Cell/EC Unit,
- (vii) Accountant General, Government of Karnataka, Bangalore
- (viii) Guard File.

  
(Gaya Prasad)  
**Director (MDM)**  
(गया प्रसाद / GAYA PRASAD)  
निदेशक / Director  
म.स. भि. मंत्रालय / Min. of H.R.D.  
स्कूल शिक्षा और साक्षरता विभाग  
D/O School Education & Literacy  
भारत सरकार / Govt. of India  
नई दिल्ली / New Delhi

## Sanction Details

**Controller:** 008-SCHOOL EDUCATION AND LITERACY  
**Sanction Status:** Submitted  
**Sanction Number:** 4-4/2009 DESK (MDM)  
**Sanction Date:** 11/09/2012  
**Sanction Type:** Transfer (Advice)  
**Sanction Amount:** 3010000  
**IFD Number:** 6308  
**IFD Date:** 03/09/2012  
**Plan Scheme:** 0280-NATIONAL PROGRAMME NUTRITIONAL SUPPORT TO PRIMARY EDUCATION (MID-DAY MEAL SCHEME)  
**PAO:** 011700-PAO (Deptt. of Elementary Education & Literacy)  
**DDO:** 211703-SR. AO.,GRANTS-IN-AID, SHASTRI BHAWAN, NEW DELHI  
**Remarks:**  
**Created By:** Deskm dm  
**Created On:** 11/09/2012 12:52:29 PM  
**Modified By:**  
**Modified On:**

Account Details:

**Grant:** 058-Department of School Education and Literacy  
**Function Head:** 3601047962501-ASSISTANCE TO STATES (AMOUNT TO BE MET FROM GROSS BUDGETARY SUPPORT)  
**Object Head:** 35-GRANTS FOR CREATION OF CAPITAL ASSETS  
**Category:** 9-PLAN VOTED-EXPENDITURE

Agency Details:

Sr.No	Agency Name	City	District	State	Country	Amount
1	KARNATAKA GOVT.	Govt.		KARNATAKA	INDIA	3010000

*G.P. Prasad*

(गया प्रसाद / GAYA PRASAD)  
 निदेशक / Director  
 मा.श. वि. विभाग/Min. of H.E.D.  
 राष्ट्रीय विद्यापीठ संशोधन विभाग  
 D/o School Education & Literacy  
 भारत सरकार / Govt. of India  
 नई दिल्ली / New Delhi

15

**F. No.4-4/2009-Desk (MDM)**  
Government of India  
Ministry of Human Resource Development  
Department of School Education & Literacy  
**Mid-Day-Meal Division**

Shastri Bhawan, New Delhi  
Dated 11<sup>th</sup> September, 2012

To

The Principal Accounts Officer  
Ministry of Human Resource Development  
Department of School Education & Literacy  
Shastri Bhawan,  
New Delhi – 110 001


Subject: - Release of Non-Recurring Central Assistance to the **Government of Karnataka** for **Construction of Kitchen-cum-Store** under National Programme of Mid-Day-Meal in Schools.

Sir,

With the approval of Cabinet Committee on Economic Affairs, it has been decided to provide the Central Assistance for construction of Kitchen-cum-Store on the basis of State Schedule of Rates and plinth area norm prescribed by this Department. The cost of construction of Kitchen-cum-Store will be shared between the Centre and the States on 75:25 basis.

2. Govt. of Karnataka vide letter no. ED/MDM/KS-C/2011-12 dated 13.03.2012 sent the proposal for construction of Kitchen-cum-Store in the State. State Government has proposed for release of Central share of **Rs. 25245.62 lakhs** during the financial year 2011-12, as per details given below:-

S.No.	Plinth area norms	Sq. Mt.	No. of Schools	Rate per unit (Rs. in thousands)	Rate per Sq. Mt.	Total Cost (Rs. in thousands)		
						Centre Share	State Share	Total
1	Plinth area - I	20 sq. mt.	3310	301.00	15050	747232.50	249077.50	996310.00
2	Plinth area - II	24 sq. mt.	2382	361.20	15050	645283.80	215094.60	860378.40
3	Plinth area - III	28 sq. mt.	1405	421.40	15050	444050.25	148016.75	592067.00
4	Plinth area - IV	32 sq. mt.	747	481.60	15050	269816.40	89938.80	359755.20

  
(गया प्रसाद/GAYA PRASAD)  
निदेशक/Director  
कार. शि. मन्त्रालय/Min. of H.R.D.  
स्कूल शिक्षा और साक्षरता विभाग  
D/o School Education & Literacy  
भारत सरकार/Govt. of India  
नई दिल्ली/New Delhi

5	Plinth area - V	36 sq. mt.	344	541.80	15050	139784.40	46594.80	186379.20
6	Plinth area - VI	*Not mentioned	195	602.00	15050	88042.50	29347.50	117390.00
7	Plinth area - VII	*Not mentioned	123	662.20	15050	61087.95	20362.65	81450.60
8	Plinth area - VIII	*Not mentioned	93	722.40	15050	50387.40	16795.80	67183.20
9	Plinth area - IX	*Not mentioned	54	782.60	15050	31695.30	10565.10	42260.40
10	Plinth area - X	*Not mentioned	33	842.80	15050	20859.30	6953.10	27812.40
11	Plinth area - XI	*Not mentioned	25	903.00	15050	16931.25	5643.75	22575.00
12	Plinth area - XII	*Not mentioned	13	963.20	15050	9391.20	3130.40	12521.60
<b>Total</b>			<b>8724</b>			<b>2524562</b>	<b>841521</b>	<b>3366083</b>

3. This amount of **Rs. 33660.83 lakhs** is to be shared by Centre and State in 75:25 ratio. Therefore, the central share of **Rs. 25245.62 lakhs** as non-recurring Central Assistance under Mid-Day-Meal Programme. An amount of **Rs.10194.52 lakhs** only could be released during the financial year 2011-12. Government of Karnataka vide letter no.M6/AD/Kitchen Sheds.A.B.01/2012-13 dated 07.08.2012 has now requested for release of balance amount of Central Share of Rs.15051.10 lakhs. Therefore, the central share of **Rs. 15051.10 lakhs** as non-recurring Central Assistance under Mid-Day-Meal Programme, is being released which is trifurcated as per details given below:-

(i) **Rs. 14971.33 lakh** under 3601 (Major Head) – Grant-in-Aid to State Governments, 04 – Grants for Centrally Sponsored Plan Schemes (Sub-Major Head), **187 – Elementary Education-National Programme of Mid Day Meals in Schools (Minor Head)**, 06 – Assistance to States (Sub Head), 06.01 – Amount to be met from Gross Budgetary Support (Detailed Head), 06.01.35 – Grants for creation of capital assets for 2012-13 (Plan).

(ii) **Rs. 49.67 lakh** under 3601 (Major Head) – Grant-in-Aid to State Governments, 04 – Grants for Centrally Sponsored Plan Schemes (Sub-Major Head), **789 – Special Component Plan for Scheduled Castes (Minor Head)**, 35 – Elementary Education-National Programme of Mid Day Meals in Schools, 35.01 - Assistance to States-(Amount to be met from Gross Budgetary Support (Detailed Head), 35.01.35 –Grants for creation of capital assets for 2012-13 (Plan).

(iii) **Rs. 30.10 lakh** under 3601 (Major Head) – Grant-in-Aid to State Governments, 04 – Grants for Centrally Sponsored Plan Schemes (Sub-Major Head), **796 –Scheduled Tribes for Sub Plan (Minor Head)**, 25 – Elementary Education-National Programme of Mid Day Meals in Schools, 25.01 - Assistance to States-(Amount to be met from Gross Budgetary Support (Detailed Head), 25.01.35 – Grants-in- aid – General for 2012-13 (Plan).

(गया प्रसाद / GAYA PRASAD)  
 निदेशक / Director  
 क.स. वि. विभाग, भारत सरकार, नई दिल्ली / K.S. Divn, Govt. of India  
 कक्षा शिक्षण व पुस्तकालय / Class Education & Library  
 भारत सरकार, Govt. of India  
 नई दिल्ली / New Delhi

4. Accordingly, I am directed to convey the sanction of the President of India to the release of **Rs. 49.67 lakh (Rupees Forty Nine Lakh and Sixty Seven Thousand only)** for construction of **8724 Kitchen-cum-Store** at Primary and Upper Primary stage under the National Programme of Mid Day Meals in Schools (Mid-Day Meal Scheme) to the **State of Karnataka** during 2012-13.

5. This grant will be used for construction of Kitchen-cum-store as per guidelines in only such schools for which no grant @ Rs. 60,000/- from the Govt. of India was sanctioned earlier under this scheme. Kitchen-cum-store should be separate from classrooms, preferably located at a safe, but accessible distance. They should be well ventilated and designed so that there is a separate storage facility with locking facility.

6. This grant will not be used for construction of Kitchen-cum-store, which have already been sanctioned during 2006-07 to 2008 and 2009-10 and yet not completed or started.

7. State Govt. will ensure that the Kitchen-cum-Store is constructed as per the prescribed plinth area norm, specification and Schedule of Rates approved by the competent authority in the States/UTs.


8. The grant-in-aid is subject to the following conditions:-

- (i) The grantee shall release **Rs. 5017.03 lakhs** as State Share simultaneously.
- (ii) The grantee shall utilize the grant-in-aid for construction of Kitchen-cum-Store under Mid-day-Meal Scheme in accordance with the provisions of the Rules and not divert the money for any other purpose.
- (iii) The grantee shall maintain a separate and proper account of the money received/provided and its utilization.
- (iv) The grantee shall maintain a Register of immovable properties and such other records as prescribed in the Rules.
- (v) The accounts of grantee shall be open to inspection by the sanctioning authority and audit, both by the Comptroller and Auditor General of India under the provision of CAG(DPC) Act, 1971 and Internal Audit by the Principal Accounts Office of the Ministry of Human Resource Development, Department of School Education & Literacy, whenever the grantee is called upon to do so.

9. It is certified that the pattern of assistance under the Scheme has the prior approval of Ministry of Finance, Government of India. It is also certified that this grant is being released in conformity with the rules and principles of the Ministry of Finance.

10. No Utilization Certificate is pending for the previous year in respect of construction of Kitchen-cum-Store.

11. The expenditure of **Rs. 49.67 lakh** under 3601 (Major Head) – Grant-in-Aid to State Governments, 04 – Grants for Centrally Sponsored Plan Schemes (Sub-Major Head), **789 – Special Component Plan for Scheduled Castes (Minor Head)**, 35 – Elementary Education-National Programme of Mid Day Meals in Schools, 35.01 - Assistance to States-(Amount to be met from Gross Budgetary Support (Detailed Head), 35.01.35 –Grants for creation of capital assets for 2012-13 (Plan).

  
(श्री. गाय/ GAYA PRASAD)  
डिरेक्टर/ Director  
श्री. गाय/ Shri. GAYA PRASAD  
डी.ओ. स्कूल शिक्षा एवं साक्षरता  
D/O School Education & Literacy  
भारत सरकार/ Govt. of India  
नई दिल्ली/ New Delhi


12. The accounts of the grantee shall be open to inspection by the sanctioning authority and audit, both by the Comptroller and Auditor General of India under the provision of CAG (DPC) Act 1971 and Internal Audit by the Principal Accounts Office of the Ministry of Human Resource Development, Department of School Education and Literacy, whenever the grantee is called upon to do so.

13. The amount of grant-in-aid is finally adjustable in the books of Principal Accounts Officer, Ministry of HRD, Department of School Education & Literacy, D-Wing, Ground Floor, Shastri Bhawan, New Delhi-110001. On receipt of sanction letter, the Principal Accounts Officer may issue an advice to the Reserve Bank of India (Central Accounts Section), Nagpur for affording credit to the balance of the State Government. The Principal Accounts Officer may forward a copy of the advice to the Accountant General and Finance Department of the State Government along with a copy to undersigned in the Deptt. of School Education & Literacy. State Government shall send intimation regarding receipt of grant-in-aid to Principal Accounts Officer, Ministry of HRD, Department of School Education & Literacy, Shastri Bhawan, New Delhi-110001.

14. This issues with the concurrence of **Integrated Finance Division** vide their Dy. No. 6308/12 dated 03.09.2012 and funds certified by **IF.2** vide Dy. No.1196/12-IF.II dated 05.09.2012.


15. The **Sanction ID and E-bill** pertaining to above release has already been generated.

Yours faithfully,

  
(Gaya Prasad)  
Director (MDM)  
Tele No. 011-23384253  
D/O School Education & Literacy, Govt. of India  
शिक्षण विभाग, भारत सरकार, नई दिल्ली

**Copy to:**

- (i) **Shri G. Kumar Naik**, Secretary, Govt. of Karnataka, Primary and Secondary Education Department, M.S. Building, Room No. 641, 6<sup>th</sup> Floor, 2nd Stage, Bangalore - 560 001.
- (ii) Sh. B.G. Nayak, Joint Director (MMS), KG Road, Govt. of Karnataka, Bangalore-560009.
- (iii) **The Secretary, Finance Department**, Govt. of Karnataka, Bangalore. *It is requested that funds released through this sanction letter may be transferred to the Primary and Secondary Education Department immediately.*
- (iv) Director General of Audit, Central Revenues, AGCR Building, New Delhi-110 001.
- (v) Director of Audit, Central Revenues, AGCR Building, New Delhi-110001.
- (vi) IFD/IF-II/UC Cell/EC Unit,
- (vii) Accountant General, Government of Karnataka, Bangalore
- (viii) Guard File.

  
(Gaya Prasad)  
Director (MDM)

(Gaya Prasad)  
Director  
D/O School Education & Literacy, Govt. of India  
शिक्षण विभाग, भारत सरकार, नई दिल्ली

## Sanction Details

**Controller:** 008-SCHOOL EDUCATION AND LITERACY  
**Sanction Status:** Submitted  
**Sanction Number:** 4-4/2009 DESK (MDM)  
**Sanction Date:** 11/09/2012  
**Sanction Type:** Transfer (Advice)  
**Sanction Amount:** 4967000  
**IFD Number:** 6308  
**IFD Date:** 03/09/2012  
**Plan Scheme:** 0280-NATIONAL PROGRAMME NUTRITIONAL SUPPORT TO PRIMARY EDUCATION (MID-DAY MEAL SCHEME)  
**PAO:** 011700-PAO (Deptt. of Elementary Education & Literacy)  
**DDO:** 211703-SR.,AO.,GRANTS-IN-AID, SHASTRI BHAWAN, NEW DELHI  
**Remarks:**  
**Created By:** Deskmdm  
**Created On:** 11/09/2012 12:50:54 PM  
**Modified By:**  
**Modified On:**

Account Details:

**Grant:** 056-Department of School Education and Literacy  
**Function Head:** 3601047893501-ASSISTANCE TO STATES (AMOUNT TO BE MET FROM GROSS BUDGETARY SUPPORT)  
**Object Head:** 35-GRANTS FOR CREATION OF CAPITAL ASSETS  
**Category:** 9-PLAN VOTED-EXPENDITURE

Agency Details:

Sr.No	Agency Name	City	District	State	Country	Amount
1	KARNATAKA GOVT.	Govt.		KARNATAKA	INDIA	4967000

(THE STATE/GOVT. PRACAD)  
 Director  
 Govt. of Karnataka/Min. of H.E.D.  
 D/o School Education & Literacy  
 New Delhi/New Delhi

**F. No.4-4/2009-Desk (MDM)**

Government of India  
Ministry of Human Resource Development  
Department of School Education & Literacy  
**Mid-Day-Meal Division**

Shastri Bhawan, New Delhi  
Dated 11<sup>th</sup> September, 2012

To

The Principal Accounts Officer  
Ministry of Human Resource Development  
Department of School Education & Literacy  
Shastri Bhawan,  
New Delhi - 110 001

Subject: - Release of Non-Recurring Central Assistance to the **Government of Karnataka** for **Construction of Kitchen-cum-Store** under National Programme of Mid-Day-Meal in Schools.

Sir,

With the approval of Cabinet Committee on Economic Affairs, it has been decided to provide the Central Assistance for construction of Kitchen-cum-Store on the basis of State Schedule of Rates and plinth area norm prescribed by this Department. The cost of construction of Kitchen-cum-Store will be shared between the Centre and the States on 75:25 basis.

2. Govt. of Karnataka vide letter no. ED/MDM/KS-C/2011-12 dated 13.03.2012 sent the proposal for construction of Kitchen-cum-Store in the State. State Government has proposed for release of Central share of **Rs. 25245.62 lakhs** during the financial year 2011-12, as per details given below:-

S.No.	Plinth area norms	Sq. Mt.	No. of Schools	Rate per unit (Rs. in thousands)	Rate per Sq. Mt.	Total Cost (Rs. in thousands)		
						Centre Share	State Share	Total
1	Plinth area - I	20 sq. mt.	3310	301.00	15050	747232.50	249077.50	996310.00
2	Plinth area - II	24 sq. mt.	2382	361.20	15050	645283.80	215094.60	860378.40
3	Plinth area - III	28 sq. mt.	1405	421.40	15050	444050.25	148016.75	592067.00
4	Plinth area - IV	32 sq. mt.	747	481.60	15050	269816.40	89938.80	359755.20

(गया प्रसाद/GAYA PRASAD)  
निदेशक/Director  
मा.श. वि. मन्त्रालय/Min. of H.R.D.  
स्कूल शिक्षा और साक्षरता विभाग  
D/o School Education & Literacy  
भारत सरकार/Govt. of India  
नई दिल्ली/New Delhi

5	Plinth area - V	36 sq. mt.	344	541.80	15050	139784.40	46594.80	186379.20
6	Plinth area - VI	*Not mentioned	195	602.00	15050	88042.50	29347.50	117390.00
7	Plinth area - VII	*Not mentioned	123	662.20	15050	61087.95	20362.65	81450.60
8	Plinth area - VIII	*Not mentioned	93	722.40	15050	50387.40	16795.80	67183.20
9	Plinth area - IX	*Not mentioned	54	782.60	15050	31695.30	10565.10	42260.40
10	Plinth area - X	*Not mentioned	33	842.80	15050	20859.30	6953.10	27812.40
11	Plinth area - XI	*Not mentioned	25	903.00	15050	16931.25	5643.75	22575.00
12	Plinth area - XII	*Not mentioned	13	963.20	15050	9391.20	3130.40	12521.60
<b>Total</b>			<b>8724</b>			<b>2524562</b>	<b>841521</b>	<b>3366083</b>

3. This amount of **Rs. 33660.83 lakhs** is to be shared by Centre and State in 75:25 ratio. Therefore, the central share of **Rs. 25245.62 lakhs** as non-recurring Central Assistance under Mid-Day-Meal Programme. An amount of **Rs.10194.52 lakhs** only could be released during the financial year 2011-12. Government of Karnataka vide letter no.M6/AD/Kitchen Sheds.A.B.01/2012-13 dated 07.08.2012 has now requested for release of balance amount of Central Share of Rs.15051.10 lakhs. Therefore, the central share of **Rs. 15051.10 lakhs** as non-recurring Central Assistance under Mid-Day-Meal Programme, is being released which is trifurcated as per details given below:-

(i) **Rs. 14971.33 lakh** under 3601 (Major Head) – Grant-in-Aid to State Governments, 04 – Grants for Centrally Sponsored Plan Schemes (Sub-Major Head), **187 – Elementary Education-National Programme of Mid Day Meals in Schools (Minor Head)**, 06 – Assistance to States (Sub Head), 06.01 – Amount to be met from Gross Budgetary Support (Detailed Head), 06.01.35 – Grants for creation of capital assets for 2012-13 (Plan).

(ii) **Rs. 49.67 lakh** under 3601 (Major Head) – Grant-in-Aid to State Governments, 04 – Grants for Centrally Sponsored Plan Schemes (Sub-Major Head), **789 – Special Component Plan for Scheduled Castes (Minor Head)**, 35 – Elementary Education-National Programme of Mid Day Meals in Schools, 35.01 - Assistance to States-(Amount to be met from Gross Budgetary Support (Detailed Head), 35.01.35 –Grants for creation of capital assets for 2012-13 (Plan).

(iii) **Rs. 30.10 lakh** under 3601 (Major Head) – Grant-in-Aid to State Governments, 04 – Grants for Centrally Sponsored Plan Schemes (Sub-Major Head), **796 –Scheduled Tribes for Sub Plan (Minor Head)**, 25 – Elementary Education-National Programme of Mid Day Meals in Schools, 25.01 - Assistance to States-(Amount to be met from Gross Budgetary Support (Detailed Head), 25.01.35 – Grants-in- aid – General for 2012-13 (Plan).

(गया प्रसाद / GAYA PRASAD)  
 निदेशक / Director  
 न.सं. शिक्षा, स्वास्थ्य/Min. of H.E.D.  
 कक्षा शिक्षा और स्वास्थ्य विभाग  
 D/o School Education & Literacy  
 भारत सरकार / Govt. of India  
 नई दिल्ली / New Delhi

4. Accordingly, I am directed to convey the sanction of the President of India to the release of **Rs. 14971.33 lakh (Rupees One Hundred Forty Nine Crore Seventy One Lakh and Thirty Three Thousand only)** for construction of **8724 Kitchen-cum-Store** at Primary and Upper Primary stage under the National Programme of Mid Day Meals in Schools (Mid-Day Meal Scheme) to the **State of Karnataka** during 2012-13.

5. This grant will be used for construction of Kitchen-cum-store as per guidelines in only such schools for which no grant @ Rs. 60,000/- from the Govt. of India was sanctioned earlier under this scheme. Kitchen-cum-store should be separate from classrooms, preferably located at a safe, but accessible distance. They should be well ventilated and designed so that there is a separate storage facility with locking facility.

6. This grant will not be used for construction of Kitchen-cum-store, which have already been sanctioned during 2006-07 to 2008 and 2009-10 and yet not completed or started.

7 State Govt. will ensure that the Kitchen-cum-Store is constructed as per the prescribed plinth area norm, specification and Schedule of Rates approved by the competent authority in the States/UTs.


8 The grant-in-aid is subject to the following conditions:-

- (i) The grantee shall release **Rs. 5017.03 lakhs** as State Share simultaneously.
- (ii) The grantee shall utilize the grant-in-aid for construction of Kitchen-cum-Store under Mid-day-Meal Scheme in accordance with the provisions of the Rules and not divert the money for any other purpose.
- (iii) The grantee shall maintain a separate and proper account of the money received/provided and its utilization.
- (iv) The grantee shall maintain a Register of immovable properties and such other records as prescribed in the Rules.
- (v) The accounts of grantee shall be open to inspection by the sanctioning authority and audit, both by the Comptroller and Auditor General of India under the provision of CAG(DPC) Act, 1971 and Internal Audit by the Principal Accounts Office of the Ministry of Human Resource Development, Department of School Education & Literacy, whenever the grantee is called upon to do so.

9. It is certified that the pattern of assistance under the Scheme has the prior approval of Ministry of Finance, Government of India. It is also certified that this grant is being released in conformity with the rules and principles of the Ministry of Finance.

10. No Utilization Certificate is pending for the previous year in respect of construction of Kitchen-cum-Store.

11 The expenditure of **Rs. 14971.33 lakh** under 3601 (Major Head) – Grant-in-Aid to State Governments, 04 – Grants for Centrally Sponsored Plan Schemes (Sub-Major Head), **187 – Elementary Education-National Programme of Mid Day Meals in Schools (Minor Head)**, 06 – Assistance to States (Sub Head), 06.01 – Amount to be met from Gross Budgetary Support (Detailed Head), 06.01.35 –Grants for creation of capital assets for 2012-13 (Plan).

  
(श्री ग. प्रसाद / GAYA PRASAD)  
निदेशक / Director  
न.सं. शिक्षण विभाग / Min. of H.P.E.D.  
एन.सं. शिक्षण विभाग  
D/o School Education & Literacy  
भारत सरकार / Govt. of India  
नई दिल्ली / New Delhi

12. The accounts of the grantee shall be open to inspection by the sanctioning authority and audit, both by the Comptroller and Auditor General of India under the provision of CAG (DPC) Act 1971 and Internal Audit by the Principal Accounts Office of the Ministry of Human Resource Development, Department of School Education and Literacy, whenever the grantee is called upon to do so.

13. The amount of grant-in-aid is finally adjustable in the books of Principal Accounts Officer, Ministry of HRD, Department of School Education & Literacy, D-Wing, Ground Floor, Shastri Bhawan, New Delhi-110001. On receipt of sanction letter, the Principal Accounts Officer may issue an advice to the Reserve Bank of India (Central Accounts Section), Nagpur for affording credit to the balance of the State Government. The Principal Accounts Officer may forward a copy of the advice to the Accountant General and Finance Department of the State Government along with a copy to undersigned in the Deptt. of School Education & Literacy. State Government shall send intimation regarding receipt of grant-in-aid to Principal Accounts Officer, Ministry of HRD, Department of School Education & Literacy, Shastri Bhawan, New Delhi-110001.

14. This issues with the concurrence of **Integrated Finance Division** vide their Dy. No. 6308/12 dated 03.09.2012 and funds certified by **IF.2** vide Dy. No.1196/12-IF.II dated 05.09.2012.

15. The **Sanction ID and E-bill** pertaining to above release has already been generated.

Yours faithfully,


(Gaya Prasad)

(गया प्रसाद/GAYA Director (MDM)

म.सं. वि. सं. ३३०३३/२०१२-१३  
D/O School Education & Literacy  
भारत सरकार/Govt. of India  
नई दिल्ली/New Delhi

Tele No. 011-23384253

Copy to:

- (i) **Shri G. Kumar Naik**, Secretary, Govt. of Karnataka, Primary and Secondary Education Department, M.S. Building, Room No. 641, 6<sup>th</sup> Floor, 2nd Stage, Bangalore - 560 001.
- (ii) Sh. B.G. Nayak, Joint Director (MMS), KG Road, Govt. of Karnataka, Bangalore-560009.
- (iii) **The Secretary, Finance Department**, Govt. of Karnataka, Bangalore. *It is requested that funds released through this sanction letter may be transferred to the Primary and Secondary Education Department immediately.*
- (iv) Director General of Audit, Central Revenues, AGCR Building, New Delhi-110 001.
- (v) Director of Audit, Central Revenues, AGCR Building, New Delhi-110001.
- (vi) IFD/IF-II/UC Cell/EC Unit,
- (vii) Accountant General, Government of Karnataka, Bangalore
- (viii) Guard File.


(Gaya Prasad)

Director (MDM)

(गया प्रसाद/GAYA PRASAD)

(Director/MDM)  
म.सं. वि. सं. ३३०३३/२०१२-१३  
D/O School Education & Literacy  
भारत सरकार/Govt. of India  
नई दिल्ली/New Delhi

## Sanction Details

**Controller:** 008-SCHOOL EDUCATION AND LITERACY  
**Sanction Number:** 4-4/2009 DESK (MDM)  
**Sanction Type:** Transfer (Advice)  
**IFD Number:** 6308  
**Plan Scheme:** 0280-NATIONAL PROGRAMME NUTRITIONAL SUPPORT TO PRIMARY EDUCATION (MID-DAY MEAL SCHEME)  
**DDO:** 211703-SR.AO.,GRANTS-IN-AID, SHASTRI BHAWAN, NEW DELHI  
**Created By:** Deskmdm  
**Modified By:**

**Sanction Status:** Submitted  
**Sanction Date:** 11/09/2012  
**Sanction Amount:** 1497133000  
**IFD Date:** 03/09/2012  
**PAO:** 011700-PAO (Deptt. of Elementary Education & Literacy)  
**Remarks:**  
**Created On:** 11/09/2012 12:48:02 PM  
**Modified On:**

Account Details:

**Grant:** 058-Department of School Education and Literacy  
**Object Head:** 35-GRANTS FOR CREATION OF CAPITAL ASSETS  
**Function Head:** 3601041870601-AMOUNT TO BE MET FROM GROSS BUDGETARY SUPPORT  
**Category:** 9-PLAN VOTED-EXPENDITURE

Agency Details:

Sr.No	Agency Name	City	District	State	Country	Amount
1	KARNATAKA GOVT.	Govt.		KARNATAKA	INDIA	1497133000

*Copy*

(DR. NARENDRA GAYA PRASAD)  
 Director  
 Mr. N. NARENDRA/GAYA PRASAD  
 D/O School Education & Literacy  
 New Delhi/Govt. of India  
 नई दिल्ली/New Delhi