

No. 14-29/2012-M.I (Vol.I)
Government of India
Ministry of Culture

Shastri Bhavan, New Delhi
Dated: 13.08.2018

To,
The Pay & Accounts Officer,
Pay & Accounts Office,
Department of Culture,
NAI Annexe Building,
Janpath, New Delhi.

Subject- Financial assistance to **Gaudiya Mission, Kolkata** for their proposal for Setting up of **Shri Chaitanaya Mahaprabhu Museum, Kolkata** under the "Museum Grant Scheme" during the year 2018-2019— regarding.

Madam/Sir,

In continuation of this Ministry's sanction order of even no. dated 10.11.2016, I am directed to convey the sanction of the President for payment of grant of **Rs. 49,66,613/- (Rupees Forty Nine Lakhs Sixty Six Thousand Six Hundred Thirteen only)** as 2nd installment for Museum Related Component of non-recurring grant during the current financial year **2018-19** to **Gaudiya Mission, Kolkata** for their proposal for Setting up of **Shri Chaitanaya Mahaprabhu Museum, Kolkata** as per details given below:-

Sl. No.	Purpose	Project Cost/ Approved Cost	Amount approved for Museum Related Components	Amount released as 1 st installment	Amount to be released as 2 nd installment
1	Setting up of New Museum	Rs. 8,36,00,000/- /Rs. 5,00,00,000/-	Rs. 2,00,00,000/-	Rs. 1,00,00,000/- (50% of total amount approved for Museum Related Components)	Rs. 49,66,613/- (25% of total amount approved for Museum Related Components after adjusting Rs. 33,387/- earned as interest on Ministry's grant)

2. The unspent balance from the previous grant is 'Nil'.

Under Secretary
Ministry of Culture
Govt. of India, New Delhi

888001. dt. 24.8.18,
Kain Sir

15

(i) Interest earned on previous installment of grant which is Rs. 33,387/- is being adjusted from this installment.

3. The grant will be subject to the terms and conditions as stipulated below:-

(i) The utilization certificates in respect of the grant to the effect that the grant has been utilized for the purpose for which it was sanctioned duly signed by Chartered Accountant should be furnished to this office within 12 months of the closure of the financial year of the release of this installment covering the matching share of the organization also, failing which the organization is required to refund the amount already drawn under the scheme, to the Ministry of Culture, New Delhi with a penal interest of 10% per annum.

(ii) The third installment, being 25% of the Central Government's share, will be released only after the grantee has utilized 80% of second installment released by the Central Government including seed money/DPR money etc. released earlier, as well as their proportionate matching contribution.

(iii) The grant will be drawn by the Drawing & Disbursing Officer (GIA), Ministry of Culture and paid to **Gaudiya Mission, Gaudiya Math, 16A, Kaliprasad Chakraborty Street, Bagbazar, Kolkata-700003 for their proposal for Setting up of Shri Chaitanaya Mahaprabhu Museum** by means of RTGS to their A/c No. 50289913032 of Allahabad Bank, Durganagar Branch, Post: Rabindranagar, Kolkata-700065

(iv) Misutilization of funds or non-submission of UC in time will be viewed seriously and the defaulter organization will be black listed and debarred from receiving future grants from Govt. of India, as well as appropriate action under the law would also be taken by the Government.

(v) It is certified that no Utilization Certificate is pending in respect of previous grant/grant(s).

(vi) You should install Rooftop Solar system and take concrete steps by calculating the available area and the power generation envisaged.

(vii) The expenditure will met from Demand No. 18, Ministry of Culture, Major Head 2205, Minor Head 00.107- 41, Development of Museums – Museum Schemes - 01.35 - Grants for Creation of Capital Assets (Revenue) Non-recurring for the year 2018-2019.

(viii) This sanction is issued in exercise of the delegated powers and in consultation with AS & FA vides their **Dy. No 4628** dated **08.08.2018**. It is certified that the pattern of assistance under the above scheme has the prior approval of the Ministry of Finance, Government of India. It is certified that this grant is being released in conformity with the rules and the principles of the scheme.

Under Secretary
Ministry of Culture
Govt. of India, New Delhi

10

(ix) The Sanction released vide GIA Dy. No 14/MGS/GIA (CCA)/Revenue/M-1/2018-19 dated 13.08.2018.

4. The organisation has executed the requisite bond.

5. It is certified that compliance of OM No. 48 (06)/PF-II/2016 dated 12th September issued by Department of Expenditure, Ministry of Finance and Rule 230 of GFR, 2017 has been adhered to. The aforesaid OM stipulates that the further release shall only be made based on balances available in PFMS as per EAT module data for the respective agencies receiving grants from Central Sector Schemes. As such, all the grantee organization/individuals are mandatorily required to register themselves with Public Financial Management System (PFMS) of Ministry of Finance (<http://PFMS.nic.in>) so that further payments are made by them through PFMS in the Individual's Aadhar Seeded Bank Account.

6. The other terms and conditions of the grant will be the same as communicated vide this Ministry's sanction letter of even number dated 10.11.2016 (Copy Enclosed).

Yours faithfully,

(S.K. Singh)

Under Secretary to the Govt. of India

Copy to:-

1. Gaudiya Mission, Gaudiya Math, 16A, Kaliprasad Chakraborty Street, Bagbazar, Kolkata-700003
2. The Accountant General, Revenues (Special Cell) I.P. Estate, New Delhi-110002.
3. The Accountants General of West Bengal, Treasury Building, 2, Govt. Place West, Kolkata-700001
4. The Secretary (Culture), Government of West Bengal, Kolkata- 700 016.
4. The Drawing and Disbursing Officer (GIA), Ministry of Culture, New Delhi. The Sanction letter alongwith grant-in-aid is enclosed in duplicate for necessary action.
5. IFD/Guard File/Sanction Folder.

(S.K. Singh)

Under Secretary to the Govt. of India

अवर सचिव/Under Secretary
संस्कृति मंत्रालय/Ministry of Culture
भारत सरकार, नई दिल्ली
Govt. of India, New Delhi