

ABSTRACT

Adi Dravidar and Tribal Welfare Department – Schools- Provision of Infrastructure facilities to Forest Department Schools under NABARD RIDF XXII Scheme – Financial Sanction of Rs.12,00,00,000/- – Orders –Issued.

ADI DRAVIDAR AND TRIBAL WELFARE (ADW-2) DEPARTMENT

G.O.(D) No. 17

Dated: 30.01.2019

விளம்பி வருடம்
தை திங்கள் 16-ஆம் நாள்
திருவள்ளூர் ஆண்டு 2049.

Read :

1. G.O. (Ms) No. 4, Adi Dravidar and Tribal Welfare (ADW-2) Department, dated 12.01.2018.
2. From the Director, Tribal Welfare Letter No.ப.மே/ர.1/ 2975/ 2016, dated 16.08.2018.

ORDER:

In the Government Order first read above, Administrative Sanction was accorded for the provision of infrastructure facilities to 20 Tribal Schools run by the Forest Department in Vellore circle and Anamalai Tiger Reserve, Pollachi at a total cost of Rs.1200 lakh with loan assistance from NABARD under RIDF XXII Scheme during the year 2017-2018.

2. In the letter second read above, the Director, Tribal Welfare has stated that the Principal Chief Conservator of Forests has requested him to furnish the Fund Availability Certificate for an amount of Rs.1200 lakh and requested the Government to accord Financial Sanction Rs.1200 lakh and to release the funds to Principal Chief Conservator of Forests, Chennai for early completion of works sanctioned in the Government Order first read above.

3. After careful examination, the Government has decided to accept the proposal of the Director, Tribal Welfare and accord Financial Sanction for a sum of Rs.12,00,00,000/- (Rupees Twelve Crore only) for completion of works sanctioned in the Government Order first read above.

4. The Director, Tribal Welfare shall authorize the Principal Chief Conservator of Forests, Chennai to draw funds within the appropriation as and when requested.

Contd...2

-:2:-

5. The expenditure sanctioned in para-3 above shall be debited to the following head of account :-

"4225 Capital outlay on welfare of Scheduled Castes, Scheduled Tribes, Other Backward Classes and Minorities – 02- Welfare of Scheduled Tribes – 277 Education – State's Expenditure KC - Upgrading infrastructure facilities in the Schools of Adi Dravidar and Tribal Welfare Department with loan assistance of NABARD under RIDF – 16 Major works

(D.P.C. 4225 02 277 KC 1607)".

6. The Director, Tribal Welfare shall closely monitor and take follow up action with regard to quality and timely completion of work as per the Schedule and instructions issued by the NABARD.

7. The Principal Chief Conservator of Forests, Chennai shall ensure before finalizing the tenders that the above work are not included / undertaken in any other Schemes.

8. This order issues with the concurrence of Finance Department vide its U.O No. 61283/ Fin(AD&TW)/2018, dated 28.01.2019.

(BY ORDER OF THE GOVERNOR)

OTEM DAI

Additional Chief Secretary to Government

To

The Director, Tribal Welfare, Chennai-600 005.

The Principal Chief Conservator of Forests,

Panagal Maligai, Saidapet, Chennai -600 015.

The General Manager, National Bank for Agriculture and Rural Development,

No. 48, Uthamar Gandhi Road, Subba Road Avenue,

Nungambakkam, Chennai-600 034.

The District Collector, Vellore/Tiruvannamalai/ Coimbatore.

The Accountant General, Chennai- 6/18/35.

The Pay and Accounts Officer, Chennai - 600 005.

The Pay and Accounts Officer, (East) Chennai - 600 008.

The Treasury Officer, Vellore/Tiruvannamalai/ Coimbatore.

Copy to:

The Chief Minister's Office, Chennai-9.

The Environment and Forests Department, Chennai-9.

The Finance (AD&TW/ Res II/ B.G-1/B-Co.ord) Department, Chennai-9.

The Special Personal Assistant to Hon'ble Minister (AD&TW), Chennai-600 009.

The Senior Personal Secretary to Additional Chief Secretary to Government,

Adi Dravidar and Tribal Welfare Department, Chennai-600 009.

The Adi Dravidar and Tribal Welfare (MEC/ADW-5/OP.I) Department, Chennai-600 009.

Stock file/Spare copy.

//Forwarded by order//

Section Officer