

Government of West Bengal Irrigation & Waterways Department Jalasampad Bhavan, 3rd Floor, Western Block Bidhannagar, Salt Lake City, Kolkata 700 091 Tele Fax No. 033-2321 5629 E-mail: dsw2@wbiwd.gov.in

Dated, 29th January, 2016

Memo No. <u>353 - IB</u> IW/P/IB-CSP-66/2015-16

From: Shri A. Ghosh Deputy Secretary to the Government of West Bengal

- To: BDO & Ex-officio Executive Officer Bally-Jagacha Panchayat Samity Khalia, Chamrail, Howrah
- Sub: Administrative Approval and concurrent release of 1st instalment of fund in connection with the project 'Modernisation & improvement of drainage system along with construction of road at Bally-Jagacha Panchayat Samity, District Howrah comprising 26 nos. of sub components' bearing scheme ID No. DM/CSP-232/2015-16 out of Core State Plan (Voted) Budget Provision of this Department subordinate to Demand No. 32 as contained in B.P No. 20 during the current financial year of 2015-16 to be implemented by Bally-Jagacha Panchayat Samity as 'Deposit work'.

The undersigned is directed to accord Administrative Approval for the project 'Modernisation & improvement of drainage system along with construction of road at Bally-Jagacha Panchayat Samity, District Howrah comprising 26 nos. of sub components' at an aggregated estimated cost of ₹ 172.17 lakh *(Rupees one crore seventy two lakh seventeen thousand) only* out of Core State Plan (Voted) Budget Provision of Irrigation & Waterways Department subordinate to Demand No. 32 as contained in B.P No. 20 during the current financial year 2015-16.

The aforesaid work is scheduled to be implemented through BDO & Executive Officer, Bally-Jagacha Panchayat Samity as **deposit work** as per proposal of District Magistrate & Collector, Howrah in his Memo No. 18/C dated 20.01.2016.

Expenditure relating to the said project would stand debitable to the head of account '4711-01-103-SP-562-53-V' subordinate to Demand No. 32 as contained in BP No. 20 to be completed within 2016-17 under Core State Plan budget of this Department.

Further to above, a sum of ₹120.50 lakh being 70% of the administratively approved aggregate estimated cost of the said 26 nos. of sub components is concurrently released through online IFMS vide this Department No. 417-IFS(W) dated 29.01.2016 in favour of BDO & Executive-Officer, Bally-Jagacha Panchayat Samity. Balance fund as per actual requirement would only be released in due course upon receipt of *utilisation certificate* from the said BDO and duly countersigned by District Magistrate & Collector in the enclosed standard format. This order issues with the approval of Principal Secretary of this Department and concurrence of Financial Advisor, Irrigation & Waterways Department vide his **U.O No. 374 dated 28.01.2016**.

Principal Accountant General (A&E), West Bengal is being informed.

Enclo: Standard 'Utilisation Certificate' Format

son

(A. Ghosh) Deputy Secretary to the Government of West Bengal

Memo No. 353/1(8) - IB

Dated, 29th January, 2016

Copy forwarded for information to:

- 1. P.S to Hon'ble Minister-in-Charge Irrigation & Waterways Department
- Principal Accountant General (General & Social Sector Audit), West Bengal Treasury Buildings, 2, Government Place (West) Kolkata 700 001
- Principal Accountant General (A&E), West Bengal Treasury Buildings, 2, Government Place (West) Kolkata 700 001
- District Magistrate & Collector, Howrah Office of the District Magistrate & Collector, Howrah New Collectorate Building, 2nd Floor District Howrah Pin 711 205

This has reference to Memo No. 48/E.O/Panchayat dated 18.01.2016 of BDO, Bally-Jagacha-Panchayat Samity and your Memo No. 18/C dated 20.01.2016 addressed to this Department.

- 5. Financial Advisor Irrigation & Waterways Department
- 6. Chief Engineer (South West) Irrigation & Waterways Directorate
- Superintending Engineer Western Circle-I Irrigation & Waterways Directorate
- Executive Engineer Howrah Irrigation Division Irrigation & Waterways Directorate

Enclo: Standard 'Utilisation Certificate' Format

Sd | — (**A. Ghosh)** Deputy Secretary to the Government of West Bengal Memo No. 353/2(2) - IB

Copy forwarded for information to:

M. Executive Engineer DVC Study Cell & Nodal Officer e-Governance Irrigation & Waterways Directorate

He is requested to upload this G.O on the official website of this Department as "Administrative Approval for Modernisation & improvement of drainage system along with construction of road at Bally-Jagacha Panchayat Samity", Howrah, out of Core Plan during 2015-16 to be implemented on deposit terms by BDO.

2. Treasury Officer Howrah Treasury-II

Enclo: Standard 'Utilisation Certificate' Format

13.1.2016

(A. Ghosh) Deputy Secretary to the Government of West Bengal

Standard Format of Utilisation Certificate

- 1) Name of Scheme/Project as per Administrative Approval Order along with scheme ID no. if any
- 2) Reference to Administrative Approval (I & WD G.O no and date):

3) Source of funding:

.

			0		
SI.	I & W Deptt's	Amount released by	Corresponding	Amount of Sub-	
No	는 것은 것은 것은 것 같아. 전 전 전 가지 않는 것 같아. 것 같아. 것 같아. 것	I & WD , GoWB (₹	Sub-allotment	allotment	
	& Date (example: 01-	in lakh)	No. & Date	Received for	
	IFS(W) dt.01.04.2013)	(Central & State		the instant	Remarks
	ul.01.04.2013)	shares to be shown		scheme (₹ in	
		separetely wherever		lakh)	
		applicable)			
1	2	3	4	5	6
					1. Certified that out of ₹ lakh sanctioned during
					the year 2011 In favour of Division under
					Irrigation & Waterways Department's Letter(s) No.
		1 ²¹			given in the margin, a cumulative sum of ₹
				4	lakh has been utilised for the purpose for which it
					was sanctioned and the balance sum of ₹ lakh
					remains unutilised.
					or,
					2. Utilisation of fund stated above, does not include
					any excess/supplimentary works.
					or,
					Utilisation of fund stated above includes interalia, exc-
					ess/supplimentary works within the limit of sanction
					by the competent authority as per codal provisions &
					prevailing Govt. orders in the Irrigation & Waterways
					Directorate and within the administratively approved
					cost.
					or
					or,
					utilisation of fund includes interalia, excess/supplime-
					ntary requiring approval of the Government and such
					approval has been accorded by the Irrigation & Water-
					ways Department vide Nodated,
	Total				
					1

Block Development Officer & EO
_____ Panchayet Samati
District_____

Countersigned District Magistrate District