GOVERNMENT OF NCT OF DELHI DEPARTMENT OF URBAN DEVELOPMENT 10th LEVEL C-WING, DELHI SACHIVALAYA

I.P. ESTATE, NEW DELHI

Dated: 29/05/2018 F. No. 18B(163)/AC-36/UD/MI AT ADS/6VS/2017-18/ RIC - REST CD.No.-021491513

Sanction Order

Release of Funds for Execution of the Scheme "Strengthening and Augmentation of Sub: Infrastructure i.e. Roads, Streets, Localities, Streets Lights etc. in each Assembly Constituency" under the MLALAD Scheme for the year 2018-19(during 6th Vidhan Sabha)

Sanction of the Pr. Secretary (UD) being competent authority is hereby conveyed for A/A & E/S of the estimated cost of Rs. 108.47 Lakh and releasing the fund, 50% of the estimated cost i.e. Rs. 54.23 (Rupees Fifty Four Lakh and Twenty Three Thousand Only) to I&FC Deptt. (CD-I) as first installment for carrying out the following works in Bijwasan Assembly Constituency (AC-36) of Hon'ble MLA Col. Sh. Devinder Sehrawat under MLALAD Scheme i.e. "Strengthening and Augmentation of Infrastructure i.e. Roads, Streets, Localities, Streets Lights etc. in each Assembly Constituency" for the year 2018-19 (during 6th Vidhan Sabha):

(Rs. in Lakh)

S. No.	·	Work ID	Executing Agency	Estimated Cost	Revised/re- calculatedE stimated	50% of Revised Estimated
	a see the	i	i	1 .	Cust 1	CUST .
1	Improvement of existing internal streets and side drains at villages Mahilpalpur in Bijwasan Constituency.	AC-36/ 2018-19/ 01	I&FC CD-I	70.87	64.12	32.0 6
2	Construction of Hall & room at SFS Flat Pocket-2 Dwarka Sec-9 in Bijwasan Constituency.	AC-36/ 2018-19/ 02	I&FC CD-I	49.02	44.35	22.17
	Total			119.89	108.47	54.23

The amount is debatable to the Major Head "2217" in Demand No.11 Delhi for the current financial year 2018-19 of Urban Development Department as under:-

- 1. Major Head '2217' sub Major Head 05 other Urban Development Scheme Minor Head 800 other expenditure sub Head 80 00 42-Strengthening and Augmentation of infrastructure i.e. Roads, Street Localities, Street Lights etc. in each Assembly Constituency(For this head BE 2018-19 - Rs. 225.00
- 2. Major Head '2217' sub Major Head 05, other Urban Development Scheme Minor Head 789 Special Plan for SC sub Head 99 00 42- Strengthening and Augmentation of infrastructu.e i.e. Roads, Street Localities, Street Lights etc. in each Assembly Constituency (SCSP) (For this head BE 2018-19 - Rs. 55.00 Crore)

the Good invise details of a mount/funds to be released/ disburted any as unders-

(Rs. in lakh)

S.No	М.Н.	Amount to be released as First Installment to I & FC Deptt. CD-I
1	M.H. "2217" 05-800 80 00 42	43.58
2	M.H. "2217" 05-789 99 00 42	10.65
	Total	54.23

The funds released are subject to the following conditions: -

- The total expenditure incurred shall not exceed beyond the A/A & E/S without the permission of the competent authority i.e. UD Department.
- The Executing Agency will obtain No. Objection Conditions from Dand Owing Agency before the award/execution of work.
- The progress of works will be monitored, both in physical and financial terms on monthly basis by the Executing Agency and quarterly reports will be furnished to UD Department, CNCTD regularly.
- The Executing Agencies will submit the completion report and a certificate from concerned MLA relating to satisfactory completion of works to the UD Department.
- As per C.I.C. direction after completion of work, the name of work with amount spent will be display on sign board fixed for list of development work under above Assembly Constituency.
- Separate work-wise account will be maintained by the Executing Agency.
- Burnances of tepide Pour and mount on institute to mar allowed with


- The work will be taken against MLALAD Scheme fund and before execution, it should be ensured that sufficient fund under the scheme is available.
- The audited accounts and utilization certificate for the current financial year alongwith expenditure statement duly certified by the audit should be submitted as per GFRs.
- It should be insured by the Executing Agency that there is no repetition of any work or item/component of work in whatsover manner, ometwise some responsioning will be of the receding Agency
- Executing Agency will maintain a suparate Inventory/Stock Register for items procured under MLALAD
- 12. The funds under the MLALAD Scheme will be utilized by the agencies strictly in accordance with the existing guidelines and with the parameters of the scheme on approved item of work as amended from time to time. The executing agencies will strictly follow the provisions as per CPWD work manual.
- 13. The quarterly progress report (Financial and Physical) by various agencies (area wise) under MLALADS shall be intimated to Planning Department/UD Department.
- 14. The executing agency will be responsible for technical and financial scrutiny and approval of detailed estimate for each work.
- 15. The executing agency will observe the provisions of GFRs and work manual for execution & award of the work.
- 16. Location of the proposed work has to be checked by the executing agency and ensure that it is not located in an Unauthorized Colonies.
- Similar nature of work should be treated as single project.
- 18. As per section 3 of the Delhi Geospatial Data Infrastructure (Management Control to the Administration, Security and Safety Act 2011), it is mandatory to upload various Geospatial Data attributes and Geospatial Database. Hence, the same should be uploaded as works done under the MLAFUND on Geospatial Data of your department.
- 19. All the works approved for execution in each MLA constituency under MLALAD may be uploaded in the public domain for information of the public and togethe municipal of recipitations
- The implementing agency will observe all the codal formalities, the provisions of GFRs-2017, CVC guidelines and orders of Finance Department, Delhi Government issued time to time for execution & award of the work and also to observe all guidelines issued by UD Deptt, time to time.

The Drawing & Disbursing Officer (UD) Government of Delhi will draw the amount from the Pay & Accounts Office, No. VI. Tis Hazari, Delhi and disburse it to I & FC Department, CD-I through ECS/RTGs/Cheque.

Yours faithfully,

Dated: 29/05/20/8

F. No. 18B(163)/AC-36/UD/MLALADS/6VS/2017-18/310-395

Copy for necessary action to: -

- The DDO, UD Deptt., GNCTD, Delhi Secretariat, (02 copies) with the advice to take necessary action.
- The PAO-VI, Tis Hazari, Delhi for arranging payment to the Executing Agency through ECS/RTGs/Cheque.
- The Executive Engineer, CD-I, I & FC Department, Basai Darapur, Opp. ESI Hospital, New Delhi-110027 with the request to confirm this Department that above amount has been received and take necessary action as per rules/norms.

Copy for information to:-

- The Hon'ble MLA, Sh. Devinder Sehrawat, Khasra No.-754, IInd Floor, Near Mahipalpur, Rangpuri Traffic Signal, Main Mahipalpur, Vacent Kuni maa Men Dahii Hoofin. خرج المالعكم والمالي عجعارها الإيانا الماليجا
- The OSD to Hon'ble Minister, Urban Development Department, GNCTD, Delhi Sachivalaya, I.P. Estate, New
- The Secretary, Delhi Legislative Assembly, Old Secretariat, Delhi
- 4. The Chief Engineer (I&FC), GNCTD, L.M Bund, Shastri Nagar, Delhi.
- The P.S. to Pr. Secretary, Urban Development Department, Delhi Secretariat, New Delhi.
- The Joint Secretary, Finance (Budget) Deptt., Govt. of Delhi, 4th Floor, I.P. Estate, New Delhi.
- The PA to Special Secretary (UD)-II, 10th Level, s B-Wing, Delhi Secretariat, New Delhi-110002. 7.
- The Joint Director (Plg.), 10th Level, A-Wing, Delhi Secretariat, New Delhi-110002
- COA, UD Deptt., GNCTD, 10th Level, Delhi Secretariat, New Delhi-110002. 9.
- 10. The Senior Audit Officer, State Receipt Andit (FIQ) O/o AG(A). AGCR Bldg., 4 Floor, IP Estate, New Delhi Agent Personal Property of the Pr
- 11. The Accounts Officer, Internal Audit Department, GNCTD, Delhi Secretariat, New Delhi.
- Assistant Programmer, Urban Development Department, GNCTD, 9th Level, Delhi Secretariat, New Delhi, with the request to upload on the departmental website.
 - 13. Guard File.