

Report on Expenditure of Grant Number 0001 Excise Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2039 State Excise										
	00										
	001 Direction and Administration										
	03	Voted:	4,806	0	0	4,806	3,496	78	1,388	3,418	29
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,270	0	0	1,270	424	7	853	417	67
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	20,693	0	0	20,693	14,516	981	7,158	13,535	35
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	5,057	0	0	5,057	4,916	0	141	4,916	3
		Charged:	0	0	0	0	0	0	0	0	0
2	2059 Public Works										
	01 Office Buildings										
	051 Construction										
	03	Voted:	25	0	0	25	25	0	0	25	1
		Charged:	0	0	0	0	0	0	0	0	0
3	2216 Housing										
	01 Government Residential Buildings										
	700 Other Housing										
	03	Voted:	10	0	0	10	10	0	0	10	5
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0001 Excise Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	
4	4047 Capital Outlay on Other Fiscal Services									
	00									
	800 Other expenditure									
	03 Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
5	4059 Capital Outlay on Public Works									
	01 Office Buildings									
	051 Construction									
	03 Voted:	50	0	0	50	50	0	0	50	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	32,010	0	0	32,010	23,536	1,066	9,540	22,470	30
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0002 Housing Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2029 Land Revenue										
	00										
	001 Direction and Administration										
	03	Voted:	160	0	0	160	77	1	84	76	53
		Charged:	0	0	0	0	0	0	0	0	0
2	2049 Interest Payments										
	01 Interest on Internal Debt										
	200 Interest on Other Internal Debts										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	6	0	0	6	2	0	4	2	67
	04	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	19	0	0	19	19	0	0	19	0
3	2070 Other Administrative Services										
	00 00										
	800 Other expenditure										
	03	Voted:	1,006	0	0	1,006	761	52	297	709	30
		Charged:	0	0	0	0	0	0	0	0	0
4	2202 General Education										
	02 Secondary Education										
	110 Assistance to Non-Govt. Secondary Schools										

Report on Expenditure of Grant Number 0002 Housing Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	03	Voted:	111	0	0	111	83	0	28	83	25
		Charged:	0	0	0	0	0	0	0	0	0
5	2205 Art and Culture										
	00										
	800 Other expenditure										
	06	Voted:	242	0	0	242	181	4	65	177	27
		Charged:	0	0	0	0	0	0	0	0	0
6	2217 Urban Development										
	01 State Capital Development										
	800 Other expenditure										
	05	Voted:	38,000	0	0	38,000	32,762	1,335	6,574	31,426	17
		Charged:	0	0	0	0	0	0	0	0	0
	03 Integrated Development of Small and Medium Towns										
	001 Direction and Administration										
	06	Voted:	3,675	0	0	3,675	2,709	168	1,133	2,542	31
		Charged:	0	0	0	0	0	0	0	0	0
	80 General										
	800 Other expenditure										
	05	Voted:	950	0	0	950	663	0	288	663	30
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0002 Housing Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	06	Voted:	125	0	0	125	125	31	31	94	25
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	800	0	0	800	800	0	0	800	0
		Charged:	0	0	0	0	0	0	0	0	0
7	3475 Other General Economic Services										
	00										
	201 Land Ceilings (other than agricultural land)										
	03	Voted:	643	0	0	643	505	26	164	479	26
		Charged:	0	0	0	0	0	0	0	0	0
8	4202 Capital Outlay on Education, Sports, Art and Culture										
	04 Art and Culture										
	800 Other expenditure										
	04	Voted:	4,000	0	0	4,000	4,000	0	0	4,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
9	4216 Capital Outlay on Housing										
	01 Government Residential Buildings										
	106 General Pool Accommodation										
	03	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0

Report on Expenditure of Grant Number 0002 Housing Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	

Charged:	0	0	0	0	0	0	0	0	0
----------	---	---	---	---	---	---	---	---	---

10 4217 Capital Account of Urban Development

01 State Capital Development

800 Other Expenditure

03	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
	Charged:	0	0	0	0	0	0	0	0	0

60 Other Urban Development Schemes

190 Investment in Public Sector and other Undertakings

03	Voted:	18,720	0	0	18,720	18,720	0	0	18,720	0
	Charged:	0	0	0	0	0	0	0	0	0

05	Voted:	13,860	0	0	13,860	13,860	0	0	13,860	0
	Charged:	0	0	0	0	0	0	0	0	0

08	Voted:	90,000	0	0	90,000	80,000	0	10,000	80,000	11
	Charged:	0	0	0	0	0	0	0	0	0

09	Voted:	20,000	0	0	20,000	20,000	0	0	20,000	0
	Charged:	0	0	0	0	0	0	0	0	0

800 Other Expenditure

05	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
	Charged:	0	0	0	0	0	0	0	0	0

11 4250 Capital Outlay on Other Social Services

Report on Expenditure of Grant Number 0002 Housing Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	00										
	800 Other Expenditure										
	03	Voted:	12	0	0	12	12	0	0	12	0
		Charged:	0	0	0	0	0	0	0	0	0
12	6003 Internal Debt of the State Government										
	00										
	103 Loans from Life Insurance Corporation of India										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	29	0	0	29	0	0	29	0	100
	104 Loans from General Insurance Corporation of India										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	125	0	0	125	125	0	0	125	0
13	6217 Loans for Urban Development										
	01 State Capital Development										
	190 Loans to Public Sector and other undertakings										
	06	Voted:	17,100	0	0	17,100	17,100	0	0	17,100	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	14,760	0	0	14,760	14,760	0	0	14,760	0
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		2,38,664	0	0	2,38,664	2,21,617	1,617	18,664	2,20,000	8
	Total of Charged:		179	0	0	179	146	0	33	146	18

Report on Expenditure of Grant Number 0002 Housing Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0003 Industries Department (Small Industry and Export Promotion)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2851 Village and Small Industries										
	00										
	102 Small Scale Industries										
	01	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	3	0	0	3	3	0	0	3	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	25	0	0	25	25	0	0	25	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	12,002	0	0	12,002	9,895	350	2,457	9,546	20
		Charged:	4	0	0	4	4	0	0	4	0
	07	Voted:	6	0	0	6	6	0	0	6	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	75	0	0	75	70	4	9	66	12
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0003 Industries Department (Small Industry and Export Promotion)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	12	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	400	0	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	3,000	0	0	3,000	1,562	0	1,438	1,562	48
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	120	0	0	120	120	3	3	117	3
		Charged:	0	0	0	0	0	0	0	0	0
	22	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	24	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	27	Voted:	10,000	0	0	10,000	9,760	300	540	9,460	5
		Charged:	0	0	0	0	0	0	0	0	0
	29	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	30	Voted:	25,000	0	0	25,000	24,420	1,084	1,663	23,337	7
		Charged:	0	0	0	0	0	0	0	0	0
104 Handicraft Industries											
	03	Voted:	400	0	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0003 Industries Department (Small Industry and Export Promotion)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

800 Other expenditure

03	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	58	0	0	58	44	0	14	44	23
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	500	0	0	500	500	0	0	500	0
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	36	0	0	36	29	0	7	29	19
	Charged:	0	0	0	0	0	0	0	0	0
13	Voted:	1,500	0	0	1,500	1,434	0	66	1,434	4
	Charged:	0	0	0	0	0	0	0	0	0
14	Voted:	15	0	0	15	15	1	1	14	7
	Charged:	0	0	0	0	0	0	0	0	0
15	Voted:	100	0	0	100	80	0	20	80	20
	Charged:	0	0	0	0	0	0	0	0	0

2 2852 Industries

80 General

001 Direction and Administration

03	Voted:	6,205	0	0	6,205	4,715	257	1,748	4,458	28
	Charged:	2	0	0	2	2	0	0	2	0

3 3453 Foreign Trade and Export Promotion

00

Report on Expenditure of Grant Number 0003 Industries Department (Small Industry and Export Promotion)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	194 Assistance for export promotion and market Development(4)										
	04	Voted:	7	0	0	7	7	0	0	7	0
		Charged:	0	0	0	0	0	0	0	0	0
4	4851 Capital Outlay on Village and Small Industries										
	00										
	102 Small scale Industries										
	03	Voted:	388	0	0	388	388	0	0	388	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,000	0	0	1,000	1,000	300	300	700	30
		Charged:	0	0	0	0	0	0	0	0	0
	104 Handicraft Industries										
	03	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenditure										
	06	Voted:	700	0	0	700	745	-6	-51	751	-7
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		64,385	0	0	64,385	58,464	2,292	8,214	56,171	13
	Total of Charged:		6	0	0	6	6	0	0	6	0

Report on Expenditure of Grant Number 0003 Industries Department (Small Industry and Export Promotion)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0004 Industries Department (Mines and Minerals)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2853 Non-ferrous Mining and Metallurgical Industries									
	02 Regulation and Development of Mines									
	001 Direction and Administration									
	03 Voted:	2,495	0	0	2,495	1,860	119	754	1,741	30
	Charged:	0	0	0	0	0	0	0	0	0
	004 Research and Development									
	03 Voted:	2,710	0	0	2,710	2,098	127	739	1,971	27
	Charged:	0	0	0	0	0	0	0	0	0
	06 Voted:	75	0	0	75	75	0	0	75	0
	Charged:	0	0	0	0	0	0	0	0	0
2	4853 Capital Outlay from Non-Ferrous Mining and Metallurgical Industries									
	01 Mineral Exploration and Development									
	800 Other Expenditure									
	04 Voted:	405	0	0	405	405	0	0	405	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	5,685	0	0	5,685	4,438	246	1,493	4,192	26
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:

1. Treasury, PWD and Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2. Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0005 Industries Department (Handloom and Village Industries)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2235 Social Security and Welfare										
	60 Other Social Security and Welfare Programmes										
	110 Other Insurance Schemes										
	03	Voted:	25	0	0	25	25	0	0	25	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2851 Village and Small Industries										
	00										
	001 Direction and Administration										
	03	Voted:	72	0	0	72	51	4	25	47	35
		Charged:	0	0	0	0	0	0	0	0	0
	105 Khadi and village industries										
	03	Voted:	6,127	0	0	6,127	4,006	352	2,473	3,654	40
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	50	0	0	50	0	0	50	0	100
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	50	0	0	50	50	25	25	25	50
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	21	0	0	21	21	0	0	21	0

Report on Expenditure of Grant Number 0005 Industries Department (Handloom and Village Industries)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
		Charged:	0	0	0	0	0	0	0	
	15	Voted:	40	0	40	40	20	20	50	
		Charged:	0	0	0	0	0	0	0	
	18	Voted:	500	0	500	439	13	74	15	
		Charged:	0	0	0	0	0	0	0	
	21	Voted:	500	0	500	335	52	218	44	
		Charged:	0	0	0	0	0	0	0	
	24	Voted:	20	0	20	10	0	10	50	
		Charged:	0	0	0	0	0	0	0	
	25	Voted:	25	0	25	25	0	0	0	
		Charged:	0	0	0	0	0	0	0	
	26	Voted:	100	0	100	100	100	100	100	
		Charged:	0	0	0	0	0	0	0	
	27	Voted:	1,000	0	1,000	800	0	200	20	
		Charged:	0	0	0	0	0	0	0	
	28	Voted:	108	0	108	81	0	27	25	
		Charged:	0	0	0	0	0	0	0	
	29	Voted:	1,000	0	1,000	1,000	0	1,000	0	
		Charged:	0	0	0	0	0	0	0	
	30	Voted:	50	0	50	21	7	36	72	
		Charged:	0	0	0	0	0	0	0	
	31	Voted:	1,000	0	1,000	852	0	148	15	

Report on Expenditure of Grant Number 0005 Industries Department (Handloom and Village Industries)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	10,799	0	0	10,799	7,966	573	3,406	7,393	32
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0006 Industries Department (Handloom Industry)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2851 Village and Small Industries										
	00										
	001 Direction and Administration										
	03	Voted:	3,317	0	0	3,317	2,377	209	1,150	2,167	35
		Charged:	0	0	0	0	0	0	0	0	0
	102 Small Scale Industries										
	04	Voted:	600	0	0	600	600	152	152	448	25
		Charged:	0	0	0	0	0	0	0	0	0
	103 Handloom Industries										
	05	Voted:	7	0	0	7	7	0	0	7	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	108 Powerloom Industries										
	04	Voted:	15,000	0	0	15,000	7,500	0	7,500	7,500	50
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0006 Industries Department (Handloom Industry)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:				0	0	0	0	0	
	800 Other expenditure										
	02	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
		Charged:	0	0	0	0	0	0	0	0	0
2	4801 Capital Outlay on Power Projects										
	05 Transmission and Distribution										
	190 Investment in Public Sector and other undertakings										
	03	Voted:	110	0	0	110	110	0	0	110	0
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		24,654	0	0	24,654	16,214	362	8,802	15,852	36
	Total of Charged:		0	0	0	0	0	0	0	0	0

Note:

1. Treasury, PWD and Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2. Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0007 Industries Department (Heavy and Medium Industries)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2052 Secretariat - General Services										
	00										
	090 Secretariat										
	03	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2220 Information and Publicity										
	60 Others										
	800 Other expenditure										
	03	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
3	2852 Industries										
	07 Telecommunication and Electronic Industries										
	202 Electronics										
	03	Voted:	130	0	0	130	130	0	0	130	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	4,106	0	0	4,106	3,106	0	1,000	3,106	24
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0007 Industries Department (Heavy and Medium Industries)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	17	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	21	Voted:	250	0	0	250	250	0	0	250	0
		Charged:	0	0	0	0	0	0	0	0	0
	27	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	29	Voted:	3	0	0	3	3	0	0	3	0
		Charged:	0	0	0	0	0	0	0	0	0
	30	Voted:	25	0	0	25	25	0	0	25	0
		Charged:	0	0	0	0	0	0	0	0	0
	80 General										
	800 Other expenditure										
	06	Voted:	60	0	0	60	60	0	0	60	1
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	205	0	0	205	205	0	0	205	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	400	0	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	15										

Report on Expenditure of Grant Number 0007 Industries Department (Heavy and Medium Industries)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Voted:	58,952	0	0	58,952	52,846	2,487	8,593	50,359	15
	Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	4,300	0	0	4,300	3,886	193	608	14
		Charged:	0	0	0	0	0	0	0	0
	18	Voted:	3,635	0	0	3,635	3,635	0	3,635	0
		Charged:	0	0	0	0	0	0	0	0
	19	Voted:	15,507	0	0	15,507	15,098	335	745	5
		Charged:	0	0	0	0	0	0	0	0

4 2885 Other Outlays on Industries and Minerals

60 Others

800 Other expenditure

	03	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	150	0	0	150	103	0	47	103	31
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	50,000	0	0	50,000	50,000	0	0	50,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	40,000	0	0	40,000	40,000	0	0	40,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	21	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0

5 4202 Capital Outlay on Education, Sports, Art and Culture

Report on Expenditure of Grant Number 0007 Industries Department (Heavy and Medium Industries)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	01 General Education										
	203 University and Higher Education										
	02	Voted:	0	0	0	0	600	600	-600	-100	
		Charged:	0	0	0	0	0	0	0	0	
6	4859 Capital Outlay on Telecommunication and Electronic Industries										
	02 Electronics										
	800 Other Expenditure										
	10	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
7	5054 Capital Outlay on Roads and Bridges										
	03 State Highways										
	337 Road works										
	03	Voted:	16,000	0	0	16,000	13,513	3,579	6,066	9,934	38
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,40,000	0	0	1,40,000	1,40,000	0	0	1,40,000	0

Report on Expenditure of Grant Number 0007 Industries Department (Heavy and Medium Industries)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	
	06 Voted:	75,000	0	0	75,000	60,955	4,036	18,082	56,918	24
	Charged:	0	0	0	0	0	0	0	0	
	07 Voted:	40,000	0	0	40,000	17,397	6,797	29,400	10,600	74
	Charged:	0	0	0	0	0	0	0	0	
	08 Voted:	15,000	0	0	15,000	15,000	0	0	15,000	0
	Charged:	0	0	0	0	0	0	0	0	
	09 Voted:	2,00,000	0	0	2,00,000	2,00,000	0	0	2,00,000	0
	Charged:	0	0	0	0	0	0	0	0	
	10 Voted:	20,000	0	0	20,000	20,000	0	0	20,000	0
	Charged:	0	0	0	0	0	0	0	0	
	11 Voted:	20,000	0	0	20,000	20,000	0	0	20,000	0
	Charged:	0	0	0	0	0	0	0	0	

8 6860 Loans for Consumer Industries

01 Textiles

190 Loans to Public Sector and Other Undertakings

	03 Voted:	122	0	0	122	122	0	0	122	0
	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	209	0	0	209	209	0	0	209	0
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	239	0	0	239	239	60	60	179	25

Report on Expenditure of Grant Number 0007 Industries Department (Heavy and Medium Industries)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
	06 Voted:	623	0	0	623	467	0	156	467	25
	Charged:	0	0	0	0	0	0	0	0	0
	07 Voted:	9	0	0	9	9	0	0	9	0
	Charged:	0	0	0	0	0	0	0	0	0

9 6885 Other Loans to Industries and Minerals

01 Loans to Industrial Financial Institutions

190 Loans to Public sector and other Undertakings

	06 Voted:	12,000	0	0	12,000	12,000	0	0	12,000	0
	Charged:	0	0	0	0	0	0	0	0	0
	07 Voted:	18,000	0	0	18,000	18,000	0	0	18,000	0
	Charged:	0	0	0	0	0	0	0	0	0
Total of Voted:		7,47,699	0	0	7,47,699	7,00,430	18,087	65,355	6,82,344	9
Total of Charged:		0	0	0	0	0	0	0	0	0

Note:

1. Treasury, PWD and Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2. Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0008 Industries Department (Printing and Stationery)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2058 Stationery and Printing										
	00										
	001 Direction and Administration										
	03	Voted:	5,567	0	0	5,567	5,100	118	585	4,982	11
		Charged:	0	0	0	0	0	0	0	0	0
	103 Government Presses										
	03	Voted:	7,295	0	0	7,295	5,491	338	2,141	5,154	29
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	5,205	0	0	5,205	3,899	286	1,592	3,613	31
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	918	0	0	918	594	60	385	533	42
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	1,111	0	0	1,111	841	51	322	789	29
		Charged:	0	0	0	0	0	0	0	0	0
	104 Cost of Printing by Other Sources										
	03	Voted:	25	0	0	25	17	1	9	16	35
		Charged:	0	0	0	0	0	0	0	0	0
2	4058 Capital Outlay on Stationery and Printing										
	00										
	103 Government Presses										
	03	Voted:	2,550	0	0	2,550	2,550	0	0	2,550	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0008 Industries Department (Printing and Stationary)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	04	Voted:	4	0	0	4	4	0	0	4	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	22	0	0	22	22	0	0	22	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
		Total of Voted:	22,706	0	0	22,706	18,526	854	5,034	17,671	22
		Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0009 Power Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2045 Other Taxes and Duties on Commodities and Services									
	00									
	103 Collection Charges-Electricity Duty									
	03 Voted:	3,103	0	0	3,103	2,052	221	1,271	1,832	41
	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	1,328	0	0	1,328	1,328	0	0	1,328	0
	Charged:	169	0	0	169	169	0	0	169	0
2	2049 Interest Payments									
	01 Interest on Internal Debt									
	200 Interest on Other Internal Debts									
	03 Voted:	0	0	0	0	0	0	0	0	0
	Charged:	9,235	0	0	9,235	6,518	0	2,717	6,518	29
	04 Voted:	0	0	0	0	0	0	0	0	0
	Charged:	84,534	0	0	84,534	43,867	0	40,667	43,867	48
	05 Voted:	0	0	0	0	0	0	0	0	0
	Charged:	3,39,230	0	0	3,39,230	2,77,687	0	61,543	2,77,687	18
3	2059 Public Works									
	01 Office Buildings									
	053 Maintenance and Repairs									
	03 Voted:	20	0	0	20	20	0	0	20	0
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0009 Power Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
4	2071 Pensions and Other Retirement Benefits										
	01 Civil										
	200 Other Pensions										
	03	Voted:	2,87,500	0	0	2,87,500	2,87,258	53	296	2,87,204	0
		Charged:	0	0	0	0	0	0	0	0	0
5	2801 Power										
	05 Transmission and Distribution(4)										
	800 Other expenditure										
	04	Voted:	4,80,000	0	0	4,80,000	3,20,000	40,000	2,00,000	2,80,000	42
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	2,20,000	0	0	2,20,000	1,40,000	20,000	1,00,000	1,20,000	45
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	4,25,000	0	0	4,25,000	4,25,000	0	0	4,25,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	1,827	0	0	1,827	438	0	1,389	438	76
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	35,294	0	0	35,294	14,694	0	20,600	14,694	58
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	7,792	0	0	7,792	5,402	0	2,390	5,402	31
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	10,016	0	0	10,016	6,803	0	3,214	6,803	32
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0009 Power Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	21	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
6	4801 Capital Outlay on Power Projects										
	02 Thermal Power Generation										
	190 Investment in Public Sector and other Undertakings										
	14	Voted:	3,00,017	0	0	3,00,017	3,00,017	0	0	3,00,017	0
		Charged:	0	0	0	0	0	0	0	0	0
	05 Transmission and Distribution										
	190 Investment in Public Sector and other undertakings										
	04	Voted:	27,500	0	0	27,500	18,162	0	9,339	18,162	34
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	1,42,300	0	0	1,42,300	1,42,300	0	0	1,42,300	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	1,93,248	0	0	1,93,248	1,93,248	0	0	1,93,248	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	1,14,588	0	0	1,14,588	93,755	0	20,833	93,755	18
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	89,100	0	0	89,100	72,894	0	16,206	72,894	18
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	157	0	0	157	157	39	39	118	25
		Charged:	0	0	0	0	0	0	0	0	0
	14										

Report on Expenditure of Grant Number 0009 Power Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	

Voted:	30,000	0	0	30,000	30,000	0	0	30,000	0
Charged:	0	0	0	0	0	0	0	0	0

06 Rural Electrification

190 Investment in Public Sector and other Undertakings

03	Voted:	35,500	0	0	35,500	27,907	8,018	15,611	19,889	44
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	500	0	0	500	500	498	498	2	100
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	31,500	0	0	31,500	31,500	0	0	31,500	0
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	15,500	0	0	15,500	15,500	0	0	15,500	0
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	20,000	0	0	20,000	20,000	0	0	20,000	0
	Charged:	0	0	0	0	0	0	0	0	0

80 General

190 Investment in Public Sector and Other Undertakings

04	Voted:	7,900	0	0	7,900	7,900	0	0	7,900	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	24,400	0	0	24,400	24,400	0	0	24,400	0
	Charged:	0	0	0	0	0	0	0	0	0

7 6003 Internal Debt of the State Government

00

Report on Expenditure of Grant Number 0009 Power Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

109 Loans from other Institutions

03	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	6,574	0	0	6,574	6,574	0	0	6,574	0
04	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	3,26,113	0	0	3,26,113	3,26,113	0	0	3,26,113	0
05	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	1,05,403	0	0	1,05,403	1,05,403	0	0	1,05,403	0
Total of Voted:		25,04,190	0	0	25,04,190	21,81,333	68,829	3,91,686	21,12,504	16
Total of Charged:		8,71,257	0	0	8,71,257	7,66,331	0	1,04,927	7,66,331	12

- Note:
1. Treasury, PWD and Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
 2. Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0010 Agriculture and Other Allied Departments (Horticulture & Sericulture Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2401 Crop Husbandry										
	00										
	001 Direction and Administration										
	03	Voted:	1,746	0	0	1,746	1,268	117	596	1,150	34
		Charged:	4	0	0	4	4	0	0	4	0
	05	Voted:	14,136	0	0	14,136	10,669	649	4,116	10,020	29
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	16	0	0	16	16	0	0	16	2
		Charged:	0	0	0	0	0	0	0	0	0
	108 Commercial Crops										
	03	Voted:	69	0	0	69	69	0	0	69	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	34	0	0	34	34	0	0	34	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	119 Horticulture and Vegetable Crops(6)										
	01	Voted:	40,743	0	0	40,743	40,289	199	653	40,090	2
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	1,024	0	0	1,024	968	16	72	952	7
		Charged:	215	0	0	215	153	6	67	148	31
	04	Voted:	8,184	0	0	8,184	7,080	162	1,267	6,918	15
		Charged:	1	0	0	1	1	0	0	1	0

Report on Expenditure of Grant Number 0010 Agriculture and Other Allied Departments (Horticulture & Sericulture Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
2	2406 Forestry and Wild Life									
	02 Environmental Forestry and Wild Life									
	112 Public Gardens									
	03 Voted:	4,278	0	0	4,278	3,055	149	1,372	2,906	32
	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	131	0	0	131	125	3	9	122	7
	Charged:	0	0	0	0	0	0	0	0	0
	06 Voted:	1,000	0	0	1,000	944	24	80	920	8
	Charged:	0	0	0	0	0	0	0	0	0
3	2415 Agricultural Research and Education									
	80 General									
	004 Research									
	06 Voted:	1,604	0	0	1,604	1,402	36	238	1,366	15
	Charged:	0	0	0	0	0	0	0	0	0
	07 Voted:	319	0	0	319	250	11	79	240	25
	Charged:	0	0	0	0	0	0	0	0	0
4	2851 Village and Small Industries									
	00									
	001 Direction and Administration									
	03 Voted:	2,775	0	0	2,775	2,187	80	668	2,107	24
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0010 Agriculture and Other Allied Departments (Horticulture & Sericulture Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	05	Voted:	475	0	0	475	377	44	142	333	30
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	61	0	0	61	47	5	19	42	31
		Charged:	0	0	0	0	0	0	0	0	0
	107 Sericulture Industries										
	03	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	52	0	0	52	52	0	0	52	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	301	0	0	301	301	57	57	244	19
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	13	0	0	13	10	2	4	9	33
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	148	0	0	148	148	0	0	148	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	17	0	0	17	17	0	0	17	0
		Charged:	0	0	0	0	0	0	0	0	0
5	4401 Capital Outlay on Crop Husbandry										
	00										
	103 Seeds										
	03	Voted:	675	0	0	675	562	2	115	560	17
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0010 Agriculture and Other Allied Departments (Horticulture & Sericulture Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
119 Horticulture and Vegetable Crops											
	01	Voted:	847	0	0	847	847	0	0	847	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	117	0	0	117	117	0	0	117	0
		Charged:	0	0	0	0	0	0	0	0	0
800 Other expenditure											
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	70	0	0	70	70	0	0	70	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
6	4406 Capital Outlay on Forestry and Wild Life										
	02 Environmental Forestry and Wild Life										
	112 Public Gardens										
	03	Voted:	90	0	0	90	90	0	0	90	0
		Charged:	0	0	0	0	0	0	0	0	0
7	4415 Capital Outlay on Agricultural Research and Education										
	80 General										
	800 Other expenditure										
	04	Voted:	1	0	0	1	1	0	0	1	0

Report on Expenditure of Grant Number 0010 Agriculture and Other Allied Departments (Horticulture & Sericulture Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Charged:		0	0	0	0	0	0	0	0	0
----------	--	---	---	---	---	---	---	---	---	---

8 4851 Capital Outlay on Village and Small Industries

00

107 Sericulture Industries

03	Voted:	20	0	0	20	20	0	0	20	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	20	0	0	20	20	0	0	20	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	10	0	0	10	10	0	0	10	0
	Charged:	0	0	0	0	0	0	0	0	0
Total of Voted:		79,029	0	0	79,029	71,099	1,557	9,488	69,542	12
Total of Charged:		219	0	0	219	158	6	67	152	31

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0011 Agriculture and Other Allied Departments (Agriculture)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2013 Council of Ministers										
	00										
	105 Discretionary Grant by Ministers										
	03	Voted:	0	0	0	0	0	0	0	0	
		Charged:	0	0	0	0	0	0	0	0	
2	2071 Pensions and Other Retirement Benefits										
	01 Civil										
	117 Government Contribution for Defined Contribution Pension Scheme										
	03	Voted:	1,218	0	0	1,218	1,158	286	346	872	28
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	1,400	0	0	1,400	1,400	0	0	1,400	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	400	0	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
3	2401 Crop Husbandry										
	00										
	001 Direction and Administration										
	03	Voted:	6,638	0	0	6,638	4,677	395	2,355	4,283	35
		Charged:	20	0	0	20	20	0	0	20	0

Report on Expenditure of Grant Number 0011 Agriculture and Other Allied Departments (Agriculture)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	05	Voted:	13,309	0	0	13,309	9,563	472	4,218	9,091	32
		Charged:	0	0	0	0	0	0	0	0	0
	102 Food grain crops										
	01	Voted:	20,532	0	0	20,532	19,887	548	1,193	19,339	6
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1,20,000	0	0	1,20,000	1,00,000	10,000	30,000	90,000	25
		Charged:	0	0	0	0	0	0	0	0	0
	103 Seeds										
	03	Voted:	4,317	0	0	4,317	3,427	615	1,506	2,812	35
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	5,500	0	0	5,500	5,498	3	6	5,494	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	105 Manures and Fertilizers										
	03	Voted:	218	0	0	218	146	27	99	119	45
		Charged:	0	0	0	0	0	0	0	0	0
	107 Plant Protection										
	03	Voted:	13,558	0	0	13,558	8,982	614	5,190	8,369	38
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	2,074	0	0	2,074	2,074	0	0	2,074	0
		Charged:	0	0	0	0	0	0	0	0	0
	109 Extension and Farmers' Training										

Report on Expenditure of Grant Number 0011 Agriculture and Other Allied Departments (Agriculture)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	01	Voted:	40,097	0	0	40,097	39,872	593	818	39,279	2
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	45,182	0	0	45,182	32,135	1,834	14,880	30,301	33
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	765	0	0	765	583	40	222	543	29
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	2,509	0	0	2,509	2,490	0	18	2,490	1
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	3,714	0	0	3,714	2,719	77	1,071	2,643	29
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	647	0	0	647	647	0	0	647	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	1,507	0	0	1,507	1,507	0	0	1,507	0
		Charged:	0	0	0	0	0	0	0	0	0
	97	Voted:	690	0	0	690	405	0	285	405	41
		Charged:	0	0	0	0	0	0	0	0	0
110 Crop Insurance											
	01	Voted:	45,000	0	0	45,000	45,000	0	0	45,000	0
		Charged:	0	0	0	0	0	0	0	0	0
111 Agricultural Economics and Statistics											
	01	Voted:	1,577	0	0	1,577	1,472	23	129	1,448	8

Report on Expenditure of Grant Number 0011 Agriculture and Other Allied Departments (Agriculture)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	
	03 Voted:	1,874	0	0	1,874	1,570	37	341	1,533	18
	Charged:	0	0	0	0	0	0	0	0	
	04 Voted:	31	0	0	31	23	0	8	23	26
	Charged:	0	0	0	0	0	0	0	0	
	05 Voted:	402	0	0	402	402	6	6	395	2
	Charged:	0	0	0	0	0	0	0	0	

113 Agricultural Engineering

	01 Voted:	30,000	0	0	30,000	30,000	0	0	30,000	0
	Charged:	0	0	0	0	0	0	0	0	
	07 Voted:	4,000	0	0	4,000	4,000	0	0	4,000	0
	Charged:	0	0	0	0	0	0	0	0	

114 Development of Oil Seeds

	01 Voted:	1,840	0	0	1,840	1,839	29	30	1,810	2
	Charged:	0	0	0	0	0	0	0	0	

115 Scheme of Small/Marginal farmers and agricultural labour

	03 Voted:	30,000	0	0	30,000	30,000	0	0	30,000	0
	Charged:	0	0	0	0	0	0	0	0	

800 Other expenditure

	02 Voted:	43,664	0	0	43,664	42,585	866	1,944	41,719	4
	Charged:	0	0	0	0	0	0	0	0	

4 2402 Soil and Water Conservation

Report on Expenditure of Grant Number 0011 Agriculture and Other Allied Departments (Agriculture)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
00											
	001 Direction and Administration										
	03	Voted:	1,082	0	0	1,082	738	70	415	667	38
		Charged:	0	0	0	0	0	0	0	0	0
	101 Soil Survey and Testing										
	03	Voted:	28,636	0	0	28,636	22,210	811	7,237	21,398	25
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	194	0	0	194	162	7	39	155	20
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	406	0	0	406	406	0	0	406	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	1,956	0	0	1,956	1,956	0	0	1,956	0
		Charged:	0	0	0	0	0	0	0	0	0
	102 Soil Conservation										
	01	Voted:	20,653	0	0	20,653	20,649	115	119	20,534	1
		Charged:	0	0	0	0	0	0	0	0	0
	02	Voted:	2,748	0	0	2,748	2,748	0	0	2,748	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1,424	0	0	1,424	1,424	0	0	1,424	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	6,690	0	0	6,690	6,687	63	66	6,624	1
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	10,000	0	0	10,000	10,000	0	0	10,000	0

Report on Expenditure of Grant Number 0011 Agriculture and Other Allied Departments (Agriculture)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0
--	----------	---	---	---	---	---	---	---	---

103 Land reclamation and Development

06	Voted:	284	0	0	284	284	0	0	284	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	415	0	0	415	415	0	0	415	0
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	11,450	0	0	11,450	11,433	0	17	11,433	0
	Charged:	0	0	0	0	0	0	0	0	0

5 2415 Agricultural Research and Education

01 Crop Husbandry

004 Research

03	Voted:	61	0	0	61	48	3	15	45	25
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	1,478	0	0	1,478	1,478	0	0	1,478	0
	Charged:	0	0	0	0	0	0	0	0	0

277 Education

03	Voted:	833	0	0	833	653	34	214	619	26
	Charged:	0	0	0	0	0	0	0	0	0

80 General

120 Assistance to other Institutions

Report on Expenditure of Grant Number 0011 Agriculture and Other Allied Departments (Agriculture)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	04	Voted:	8,783	0	0	8,783	6,066	679	3,397	5,386	39
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	6,099	0	0	6,099	4,714	462	1,847	4,252	30
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	636	0	0	636	405	0	232	405	36
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	554	0	0	554	432	41	162	391	29
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	448	0	0	448	352	32	128	320	29
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	3,133	0	0	3,133	2,306	209	1,036	2,097	33
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	72	0	0	72	55	4	21	51	29
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	35	0	0	35	35	0	0	35	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	3,632	0	0	3,632	2,036	0	1,596	2,036	44
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	22	Voted:	111	0	0	111	92	7	26	85	24
		Charged:	0	0	0	0	0	0	0	0	0
	23	Voted:	10	0	0	10	10	0	0	10	0

Report on Expenditure of Grant Number 0011 Agriculture and Other Allied Departments (Agriculture)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
	25 Voted:	700	0	0	700	700	0	0	700	0
	Charged:	0	0	0	0	0	0	0	0	0
	27 Voted:	1,350	0	0	1,350	995	91	446	904	33
	Charged:	0	0	0	0	0	0	0	0	0
	28 Voted:	335	0	0	335	296	13	52	283	15
	Charged:	0	0	0	0	0	0	0	0	0
	29 Voted:	193	0	0	193	193	0	0	193	0
	Charged:	0	0	0	0	0	0	0	0	0
	30 Voted:	5	0	0	5	5	0	0	5	0
	Charged:	0	0	0	0	0	0	0	0	0
	31 Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
	Charged:	0	0	0	0	0	0	0	0	0

6 2435 Other Agricultural Programmes

01 Marketing and quality control (1)

101 Marketing facilities

	03 Voted:	2,050	0	0	2,050	1,355	94	789	1,261	38
	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	366	0	0	366	234	15	147	218	40
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	99	0	0	99	81	2	20	79	20

Report on Expenditure of Grant Number 0011 Agriculture and Other Allied Departments (Agriculture)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	06	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0
7	4401 Capital Outlay on Crop Husbandry										
	00										
	001 Direction and Administration										
	03	Voted:	150	0	0	150	150	0	0	150	0
		Charged:	0	0	0	0	0	0	0	0	0
	103 Seeds										
	03	Voted:	100	0	0	100	420	-15	-335	435	-335
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	26,535	0	0	26,535	29,481	-179	-3,126	29,661	-12
		Charged:	0	0	0	0	0	0	0	0	0
	105 Manures and Fertilizers										
	03	Voted:	5	0	0	5	86	-11	-93	97	-2,058
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	44	0	0	44	55	0	-11	55	-25
		Charged:	0	0	0	0	0	0	0	0	0
	107 Plant Protection										
	03	Voted:	3,500	0	0	3,500	3,616	-12	-128	3,628	-4
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0011 Agriculture and Other Allied Departments (Agriculture)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	04	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	190 Investments in Public Sector and Other Undertakings										
	02	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	02	Voted:	19,071	0	0	19,071	19,071	15	15	19,056	0
		Charged:	0	0	0	0	0	0	0	0	0
8	4402 Capital Outlay on Soil and Water Conservation										
	00										
	102 Soil Conservation										
	01	Voted:	1,575	0	0	1,575	1,575	0	0	1,575	0
		Charged:	0	0	0	0	0	0	0	0	0
9	4415 Capital Outlay on Agricultural Research and Education										
	80 General										
	277 Education										
	09	Voted:	7	0	0	7	7	0	0	7	0
		Charged:	0	0	0	0	0	0	0	0	0
	27	Voted:	103	0	0	103	103	0	0	103	0

Report on Expenditure of Grant Number 0011 Agriculture and Other Allied Departments (Agriculture)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0
28	Voted:	655	0	0	655	655	0	0	655
	Charged:	0	0	0	0	0	0	0	0
29	Voted:	505	0	0	505	505	0	0	505
	Charged:	0	0	0	0	0	0	0	0
31	Voted:	414	0	0	414	414	0	0	414
	Charged:	0	0	0	0	0	0	0	0

10 4435 Capital Outlay on Other Agricultural Programmes

01 Marketing and Quality Control

101 Marketing Facilities

03	Voted:	9	0	0	9	9	0	0	9
	Charged:	0	0	0	0	0	0	0	0
06	Voted:	500	0	0	500	500	0	0	500
	Charged:	0	0	0	0	0	0	0	0

Total of Voted:	6,17,607	0	0	6,17,607	5,57,613	19,017	79,011	5,38,596	13
Total of Charged:	20	0	0	20	20	0	0	20	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0012 Agriculture and Other Allied Departments (Land Development & Water Resources)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
1	2515 Other Rural Development Programmes										
	00										
	800 Other expenditure										
	03	Voted:	65	0	0	65	65	0	0	65	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2705 Command Area Development										
	00										
	800 OTHER EXPENDITURE										
	01	Voted:	79,057	0	0	79,057	76,056	406	3,407	75,650	4
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		79,122	0	0	79,122	76,121	406	3,407	75,715	4
	Total of Charged:		0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0013 Agriculture and Other Allied Departments (Rural Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2013 Council of Ministers										
	00										
	105 Discretionary Grant by Ministers										
	03	Voted:	0	0	0	0	0	0	0	100	
		Charged:	0	0	0	0	0	0	0	0	
2	2216 Housing										
	03 Rural Housing										
	800 Other expenditure										
	02	Voted:	23,000	0	0	23,000	17,408	0	5,592	17,408	24
		Charged:	0	0	0	0	0	0	0	0	
	03	Voted:	20,300	0	0	20,300	15,241	0	5,059	15,241	25
		Charged:	0	0	0	0	0	0	0	0	
	04	Voted:	1,800	0	0	1,800	1,293	0	507	1,293	28
		Charged:	0	0	0	0	0	0	0	0	
	05	Voted:	10,800	0	0	10,800	8,121	0	2,679	8,121	25
		Charged:	0	0	0	0	0	0	0	0	
3	2501 Special Programmes for Rural Development										
	01 Integrated Rural Development Programme										
	800 Other expenditure										
	02	Voted:	90,655	0	0	90,655	74,857	0	15,798	74,857	17
		Charged:	0	0	0	0	0	0	0	0	

Report on Expenditure of Grant Number 0013 Agriculture and Other Allied Departments (Rural Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	1,200	0	0	1,200	1,040	131	291	909	24
		Charged:	0	0	0	0	0	0	0	0	0
4	2515 Other Rural Development Programmes										
	00										
	001 Direction and Administration										
	03	Voted:	2,573	0	0	2,573	1,850	169	892	1,681	35
		Charged:	10	0	0	10	10	0	0	10	0
	04	Voted:	1,850	0	0	1,850	1,244	53	659	1,191	36
		Charged:	0	0	0	0	0	0	0	0	0
	003 Training										
	03	Voted:	6,413	0	0	6,413	5,020	211	1,605	4,808	25
		Charged:	0	0	0	0	0	0	0	0	0
	102 Community Development										
	03	Voted:	90,558	0	0	90,558	65,748	4,140	28,951	61,608	32
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	974	0	0	974	706	54	322	652	33
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	21,425	0	0	21,425	14,810	993	7,608	13,817	36
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	60	0	0	60	42	4	21	39	35

Report on Expenditure of Grant Number 0013 Agriculture and Other Allied Departments (Rural Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
	14 Voted:	324	0	0	324	288	0	36	288	11
	Charged:	0	0	0	0	0	0	0	0	0

800 Other expenditure

	03 Voted:	52,506	0	0	52,506	41,512	1,655	12,649	39,858	24
	Charged:	8	0	0	8	8	0	0	8	0
	04 Voted:	449	0	0	449	392	0	57	392	13
	Charged:	0	0	0	0	0	0	0	0	0

5 2702 Minor Irrigation

02 Ground water

005 Investigation

	03 Voted:	8,122	0	0	8,122	6,935	287	1,475	6,647	18
	Charged:	0	0	0	0	0	0	0	0	0
	08 Voted:	4	0	0	4	4	0	0	4	0
	Charged:	0	0	0	0	0	0	0	0	0
	09 Voted:	175	0	0	175	175	0	0	175	0
	Charged:	0	0	0	0	0	0	0	0	0
	11 Voted:	19	0	0	19	19	0	0	19	1
	Charged:	0	0	0	0	0	0	0	0	0
	12 Voted:	225	0	0	225	218	31	38	187	17
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0013 Agriculture and Other Allied Departments (Rural Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	80 General(1)										
	799 Suspense										
	03	Voted:	0	0	0	42	1	-41	41	-100	
		Charged:	0	0	0	0	0	0	0	0	
	04	Voted:	0	0	0	0	0	0	0	-100	
		Charged:	0	0	0	0	0	0	0	0	
	800 Other expenditure										
	01	Voted:	2,838	0	0	2,838	2,830	0	8	2,830	0
		Charged:	0	0	0	0	0	0	0	0	
	03	Voted:	29,149	0	0	29,149	22,041	1,156	8,264	20,885	28
		Charged:	0	0	0	0	0	0	0	0	
	10	Voted:	48	0	0	48	48	3	3	45	6
		Charged:	0	0	0	0	0	0	0	0	
	11	Voted:	400	0	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0	
	12	Voted:	600	0	0	600	600	0	0	600	0
		Charged:	0	0	0	0	0	0	0	0	
	13	Voted:	14,500	0	0	14,500	14,500	0	0	14,500	0
		Charged:	0	0	0	0	0	0	0	0	

6 3054 Roads and Bridges

04 District and Other Roads (2)

105 Maintenance and Repairs

Report on Expenditure of Grant Number 0013 Agriculture and Other Allied Departments (Rural Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	5,000	0	0	5,000	2,500	0	2,500	2,500	50
		Charged:	0	0	0	0	0	0	0	0	0
7	4215 Capital Outlay on Water Supply and Sanitation										
	01 Water Supply										
	102 Rural Water Supply										
	02	Voted:	2,43,275	0	0	2,43,275	2,43,275	0	0	2,43,275	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	1,975	0	0	1,975	1,975	0	0	1,975	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	2,56,000	0	0	2,56,000	2,56,000	0	0	2,56,000	0
		Charged:	0	0	0	0	0	0	0	0	0
8	4216 Capital Outlay on Housing										
	03 Rural Housing										
	800 Other Expenditure										
	04	Voted:	5,14,000	0	0	5,14,000	5,04,815	0	9,185	5,04,815	2
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	6,700	0	0	6,700	6,700	0	0	6,700	0
		Charged:	0	0	0	0	0	0	0	0	0
9	4515 Capital Outlay on other Rural Development Programmes										
	00										

Report on Expenditure of Grant Number 0013 Agriculture and Other Allied Departments (Rural Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
102 Community Development											
	01	Voted:	17,479	0	0	17,479	17,479	0	0	17,479	0
		Charged:	0	0	0	0	0	0	0	0	0
	02	Voted:	3,30,000	0	0	3,30,000	1,42,060	0	1,87,940	1,42,060	57
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	3,000	0	0	3,000	3,000	0	0	3,000	0
		Charged:	0	0	0	0	0	0	0	0	0
103 Rural Development											
	04	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	28	0	0	28	28	0	0	28	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	15	0	0	15	15	0	0	15	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	14	0	0	14	14	0	0	14	0
		Charged:	0	0	0	0	0	0	0	0	0
800 Other expenditure											
	03	Voted:	1,00,800	0	0	1,00,800	1,00,800	0	0	1,00,800	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	20,160	0	0	20,160	20,160	0	0	20,160	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0013 Agriculture and Other Allied Departments (Rural Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	05	Voted:	30	0	0	30	30	0	0	30	0
		Charged:	0	0	0	0	0	0	0	0	0
10	4702 Capital Outlay on Minor Irrigation										
	00										
	102 Ground Water										
	03	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	15	0	0	15	15	0	0	15	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	100	0	0	100	100	3	3	97	3
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	67	0	0	67	67	0	0	67	0
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	600	0	0	600	600	0	0	600	0

Report on Expenditure of Grant Number 0013 Agriculture and Other Allied Departments (Rural Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
		Charged:	0	0	0	0	0	0	0	
	799	Suspense								
	03	Voted:	0	0	0	-30	-2	28	-28	-100
		Charged:	0	0	0	0	0	0	0	0
	800	Other Expenditure								
	04	Voted:	50	0	0	50	50	0	50	0
		Charged:	0	0	0	0	0	0	0	0
	05	Voted:	4,000	0	0	4,000	4,000	0	4,000	0
		Charged:	0	0	0	0	0	0	0	0
	10	Voted:	100	0	0	100	100	0	100	0
		Charged:	0	0	0	0	0	0	0	0
	11	Voted:	100	0	0	100	100	0	100	0
		Charged:	0	0	0	0	0	0	0	0
	12	Voted:	5,000	0	0	5,000	5,000	0	5,000	0
		Charged:	0	0	0	0	0	0	0	0
	13	Voted:	25	0	0	25	25	0	25	0
		Charged:	0	0	0	0	0	0	0	0
11	5054	Capital Outlay on Roads and Bridges								
	04	District & Other Roads								
	337	Road Works								
	02	Voted:	1,35,747	0	0	1,35,747	1,35,747	0	1,35,747	0

Report on Expenditure of Grant Number 0013 Agriculture and Other Allied Departments (Rural Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Charged:		0	0	0	0	0	0	0	0	0
Total of Voted:		20,31,616	0	0	20,31,616	17,48,378	8,889	2,92,127	17,39,489	14
Total of Charged:		18	0	0	18	18	0	0	18	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0014 Agriculture and Other Allied Departments (Panchayati Raj)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2070 Other Administrative Services										
	00 00										
	800 Other expenditure										
	03	Voted:	17,915	0	0	17,915	13,347	1,384	5,952	11,963	33
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	54	0	0	54	38	3	19	35	35
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	2,637	0	0	2,637	2,262	54	429	2,208	16
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2204 Sports and Youth Services										
	00										
	104 Sports and Games										
	03	Voted:	250	0	0	250	250	0	0	250	0
		Charged:	0	0	0	0	0	0	0	0	0
3	2515 Other Rural Development Programmes										
	00										
	001 Direction and Administration										
	03	Voted:	1,128	0	0	1,128	856	14	287	842	25
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0014 Agriculture and Other Allied Departments (Panchayati Raj)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

101 Panchayati Raj

01	Voted:	4,63,694	0	0	4,63,694	4,63,694	0	0	4,63,694	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	5,388	0	0	5,388	4,120	240	1,507	3,881	28
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	625	0	0	625	475	34	184	441	29
	Charged:	0	0	0	0	0	0	0	0	0
14	Voted:	2,37,546	0	0	2,37,546	1,67,772	12,012	81,786	1,55,760	34
	Charged:	0	0	0	0	0	0	0	0	0
18	Voted:	405	0	0	405	368	0	37	368	9
	Charged:	0	0	0	0	0	0	0	0	0
21	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
	Charged:	0	0	0	0	0	0	0	0	0
22	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0

800 Other expenditure

03	Voted:	9,75,200	0	0	9,75,200	4,87,600	0	4,87,600	4,87,600	50
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	1,832	0	0	1,832	1,338	74	567	1,265	31
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	173	0	0	173	150	6	30	144	17
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	1,297	0	0	1,297	1,016	57	338	959	26

Report on Expenditure of Grant Number 0014 Agriculture and Other Allied Departments (Panchayati Raj)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	
	08 Voted:	395	0	0	395	321	12	86	309	22
	Charged:	0	0	0	0	0	0	0	0	
	10 Voted:	46,454	0	0	46,454	36,193	2,033	12,294	34,160	26
	Charged:	0	0	0	0	0	0	0	0	
	11 Voted:	50,000	0	0	50,000	49,001	460	1,459	48,541	3
	Charged:	0	0	0	0	0	0	0	0	

4 4070 Capital Outlay on other Administrative Services

00

800 Other Expenditure

	06 Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
	Charged:	0	0	0	0	0	0	0	0	

5 4235 Capital Outlay on Social Security and Welfare

60 Other Social Security and Welfare Programmes

800 Other expenditure

	03 Voted:	10,000	0	0	10,000	10,000	0	0	10,000	0
	Charged:	0	0	0	0	0	0	0	0	

6 4515 Capital Outlay on other Rural Development Programmes

00

Report on Expenditure of Grant Number 0014 Agriculture and Other Allied Departments (Panchayati Raj)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

101 Panchayati Raj

01	Voted:	17,984	0	0	17,984	17,984	0	0	17,984	0
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	3,000	0	0	3,000	3,000	0	0	3,000	0
	Charged:	0	0	0	0	0	0	0	0	0
10	Voted:	600	0	0	600	600	0	0	600	0
	Charged:	0	0	0	0	0	0	0	0	0
11	Voted:	10	0	0	10	10	0	0	10	0
	Charged:	0	0	0	0	0	0	0	0	0
Total of Voted:		18,46,088	0	0	18,46,088	12,69,895	16,383	5,92,575	12,53,512	32
Total of Charged:		0	0	0	0	0	0	0	0	0

- Note:
- _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
 - Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0015 Agriculture and Other Allied Departments (Animal Husbandary)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2013 Council of Ministers										
	00										
	105 Discretionary Grant by Ministers										
	03	Voted:	0	0	0	0	0	0	0		
		Charged:	0	0	0	0	0	0	0		
2	2403 Animal Husbandry										
	00										
	001 Direction and Administration										
	03	Voted:	1,07,005	0	0	1,07,005	79,177	4,929	32,757	74,248	31
		Charged:	14	0	0	14	14	0	0	14	0
	101 Veterinary Services and Animal Health										
	02	Voted:	10,916	0	0	10,916	10,891	5	30	10,886	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	550	0	0	550	550	0	0	550	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	2,602	0	0	2,602	2,174	131	559	2,043	21
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	495	0	0	495	448	13	60	435	12
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	152	0	0	152	152	0	0	152	0

Report on Expenditure of Grant Number 0015 Agriculture and Other Allied Departments (Animal Husbandary)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	09	Voted:	3,000	0	0	3,000	2,476	196	720	2,280	24
		Charged:	0	0	0	0	0	0	0	0	
	102 Cattle and Buffalo Development										
	01	Voted:	1,557	0	0	1,557	1,557	0	0	1,557	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	1,200	0	0	1,200	1,200	0	0	1,200	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	1,192	0	0	1,192	830	134	495	697	42
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	250	0	0	250	250	0	0	250	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	3,050	0	0	3,050	3,050	0	0	3,050	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	86	0	0	86	66	0	20	66	23
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	128	0	0	128	128	0	0	128	0
		Charged:	0	0	0	0	0	0	0	0	0
	24	Voted:	265	0	0	265	265	0	0	265	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0015 Agriculture and Other Allied Departments (Animal Husbandary)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

25	Voted:	1,220	0	0	1,220	1,220	0	0	1,220	0
	Charged:	0	0	0	0	0	0	0	0	0
26	Voted:	1,286	0	0	1,286	1,286	0	0	1,286	0
	Charged:	0	0	0	0	0	0	0	0	0
27	Voted:	20,000	0	0	20,000	12,000	1,600	9,600	10,400	48
	Charged:	0	0	0	0	0	0	0	0	0
30	Voted:	2	0	0	2	2	0	0	2	0
	Charged:	0	0	0	0	0	0	0	0	0
31	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0

103 Poultry Development

02	Voted:	65	0	0	65	65	0	0	65	0
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	2,010	0	0	2,010	2,010	0	0	2,010	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	152	0	0	152	152	0	0	152	0
	Charged:	0	0	0	0	0	0	0	0	0

104 Sheep and Wool Development

02	Voted:	841	0	0	841	841	0	0	841	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	125	0	0	125	125	0	0	125	0
	Charged:	0	0	0	0	0	0	0	0	0

105 Piggery Development

Report on Expenditure of Grant Number 0015 Agriculture and Other Allied Departments (Animal Husbandary)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	02	Voted:	193	0	0	193	193	0	0	193	0
		Charged:	0	0	0	0	0	0	0	0	0
	106 Other Live Stock Development										
	02	Voted:	1,854	0	0	1,854	1,854	0	0	1,854	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	6,310	0	0	6,310	4,606	391	2,095	4,215	33
		Charged:	0	0	0	0	0	0	0	0	0
	113 Administrative Investigation and Statistics										
	01	Voted:	871	0	0	871	820	13	65	807	7
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	05	Voted:	1,035	0	0	1,035	1,035	0	0	1,035	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	6,357	0	0	6,357	4,904	180	1,633	4,724	26
		Charged:	0	0	0	0	0	0	0	0	0
3	4403 Capital Outlay on Animal Husbandry										
	00										
	101 Veterinary Services and Animal Health										
	01	Voted:	340	0	0	340	340	0	0	340	0
		Charged:	0	0	0	0	0	0	0	0	0
	02	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0015 Agriculture and Other Allied Departments (Animal Husbandary)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	402	0	0	402	383	0	19	383	5
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	400	0	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	2,985	0	0	2,985	32,727	0	-29,742	32,727	-996
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	25	0	0	25	25	0	0	25	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	4,000	0	0	4,000	14,622	0	-10,622	14,622	-266
		Charged:	0	0	0	0	0	0	0	0	0
102 Cattle and Buffalo Development											
	05	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0015 Agriculture and Other Allied Departments (Animal Husbandary)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

800 Other Expenditure

04	Voted:	14,760	0	0	14,760	14,760	0	0	14,760	0
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	647	0	0	647	647	0	0	647	0
	Charged:	0	0	0	0	0	0	0	0	0
Total of Voted:		2,01,080	0	0	2,01,080	2,00,982	7,591	7,689	1,93,391	4
Total of Charged:		14	0	0	14	14	0	0	14	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0016 Agriculture and Other Allied Departments (Dairy Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2404 Dairy Development										
	00										
	001 Direction and Administration										
	03	Voted:	3,107	0	0	3,107	2,179	182	1,111	1,997	36
		Charged:	0	0	0	0	0	0	0	0	0
	102 Dairy Development Projects										
	01	Voted:	456	0	0	456	456	0	0	456	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	864	0	0	864	864	0	0	864	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	1,966	0	0	1,966	1,966	0	0	1,966	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	164	0	0	164	164	0	0	164	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	56	0	0	56	56	0	0	56	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	174	0	0	174	174	0	0	174	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0016 Agriculture and Other Allied Departments (Dairy Development)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
2	6404 Loans for Dairy Development										
	00										
	190 Loans to Public Sector and other undertakings										
	05	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	5,500	0	0	5,500	5,500	0	0	5,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		20,288	0	0	20,288	19,359	182	1,111	19,177	5
	Total of Charged:		0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0017 Agriculture and Other Allied Departments (Fisheries)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2405 Fisheries										
	00										
	001 Direction and Administration										
	03	Voted:	1,664	0	0	1,664	1,290	69	442	1,222	27
		Charged:	5	0	0	5	5	0	0	5	0
	101 Inland fisheries										
	01	Voted:	6,200	0	0	6,200	6,132	261	329	5,871	5
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	60	0	0	60	60	0	0	60	0
		Charged:	0	0	0	0	0	0	0	0	0
	109 Extension and Training										
	03	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	190 Assistance to Public Sector and other Undertakings										
	03	Voted:	882	0	0	882	780	24	126	756	14
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	02	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	7,623	0	0	7,623	6,128	271	1,766	5,857	23
		Charged:	5	0	0	5	5	0	0	5	0
	04	Voted:	250	0	0	250	206	17	61	189	24
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0017 Agriculture and Other Allied Departments (Fisheries)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

05	Voted:	30	0	0	30	28	0	2	27	8
	Charged:	0	0	0	0	0	0	0	0	0
11	Voted:	4	0	0	4	3	0	0	3	11
	Charged:	0	0	0	0	0	0	0	0	0
12	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
	Charged:	0	0	0	0	0	0	0	0	0

2 4405 Capital Outlay on Fisheries

00

001 Direction and Administration

03	Voted:	8	0	0	8	8	0	0	8	0
	Charged:	0	0	0	0	0	0	0	0	0
Total of Voted:		19,227	0	0	19,227	17,142	642	2,727	16,501	14
Total of Charged:		10	0	0	10	10	0	0	10	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0018 Agriculture and Other Allied Departments (Co-operative)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2013 Council of Ministers										
	00										
	105 Discretionary Grant by Ministers										
	03	Voted:	0	0	0	0	0	0	0		
		Charged:	0	0	0	0	0	0	0		
2	2049 Interest Payments										
	01 Interest on Internal Debt										
	200 Interest on Other Internal Debts										
	03	Voted:	0	0	0	0	0	0	0		
		Charged:	1,449	0	0	1,449	1,449	0	1,449		
3	2425 Co-operation										
	00										
	001 Direction and Administration										
	03	Voted:	15,696	0	0	15,696	11,272	778	5,201	10,494	33
		Charged:	3	0	0	3	3	0	0	3	0
	04	Voted:	163	0	0	163	116	10	57	106	35
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	2,388	0	0	2,388	1,962	91	518	1,871	22
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	200	0	0	200	140	5	65	135	33
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0018 Agriculture and Other Allied Departments (Co-operative)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	003 Training										
	05	Voted:	25	0	0	25	25	0	0	25	0
		Charged:	0	0	0	0	0	0	0	0	0
	107 Assistance to credit co-operatives										
	10	Voted:	40,000	0	0	40,000	40,000	0	0	40,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	04	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	15,000	0	0	15,000	15,000	0	0	15,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	841	0	0	841	678	50	212	629	25
		Charged:	0	0	0	0	0	0	0	0	0
4	4425 Capital Outlay on Co-operation										
	00										
	107 Investments in Credit Cooperatives										
	04	Voted:	2,793	0	0	2,793	2,802	-9	-19	2,812	-1
		Charged:	0	0	0	0	0	0	0	0	0
	200 Other Investments										
	05	Voted:	1,500	0	0	1,500	1,500	-11	-11	1,511	-1
		Charged:	0	0	0	0	0	0	0	0	0
5	6003 Internal Debt of the State Government										

Report on Expenditure of Grant Number 0018 Agriculture and Other Allied Departments (Co-operative)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
	00									
	108 Loans from National Co-operative Development corporation									
	03	Voted:	0	0	0	0	0	0	0	0
		Charged:	2,990	0	0	2,990	2,990	0	0	2,990
6	6425 Loans for Co-operation									
	00									
	800 Other Loans									
	04	Voted:	2,500	0	0	2,500	2,500	0	0	2,500
		Charged:	0	0	0	0	0	0	0	0
	Total of Voted:		82,106	0	0	82,106	76,995	913	6,023	76,083
	Total of Charged:		4,442	0	0	4,442	4,442	0	0	4,442

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0019 Personnel Department (Training and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2070 Other Administrative Services										
	00 00										
	003 Training										
	07	Voted:	91	0	0	91	85	1	7	84	8
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	17	0	0	17	17	0	0	17	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	925	0	0	925	647	54	332	593	36
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	04	Voted:	37	0	0	37	35	1	3	34	8
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		1,070	0	0	1,070	784	56	343	727	32
	Total of Charged:		0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0020 Personnel Department (Training and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2051 Public Service Commission										
	00										
	102 State Public Service Commission										
	03	Voted:	0	0	0	0	0	0	0		
		Charged:	8,390	0	0	8,390	6,358	906	2,938	5,452	35
	103 Staff Selection Commission (1)										
	03	Voted:	11,718	0	0	11,718	11,404	99	414	11,305	4
		Charged:	0	0	0	0	0	0	0	0	0
2	4059 Capital Outlay on Public Works										
	01 Office Buildings										
	800 Other expenditure										
	03	Voted:	0	0	0	0	0	0	0	0	
		Charged:	100	0	0	100	100	0	0	100	0
3	4070 Capital Outlay on other Administrative Services										
	00										
	800 Other Expenditure										
	03	Voted:	0	0	0	0	0	0	0	0	
		Charged:	127	0	0	127	127	0	0	127	0
	Total of Voted:		11,718	0	0	11,718	11,404	99	414	11,305	4
	Total of Charged:		8,617	0	0	8,617	6,585	906	2,938	5,679	34

Report on Expenditure of Grant Number 0020 Personnel Department (Training and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0021 Food and Civil Supplies Departments
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2075 Miscellaneous General Services										
	00										
	800 Other expenditure										
	03	Voted:	73	0	0	73	43	0	30	43	41
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,697	0	0	1,697	1,080	0	617	1,080	36
		Charged:	0	0	0	0	0	0	0	0	0
2	2408 Food Storage and Warehousing										
	01 Food										
	001 Direction and Administration										
	02	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	31,316	0	0	31,316	21,632	1,882	11,566	19,750	37
		Charged:	6	0	0	6	6	0	0	6	0
	04	Voted:	991	0	0	991	921	2	71	920	7
		Charged:	0	0	0	0	0	0	0	0	0
3	3456 Civil Supplies										
	00										
	001 Direction and Administration										
	06	Voted:	5,688	0	0	5,688	4,140	237	1,785	3,903	31
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0021 Food and Civil Supplies Departments
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
4	3475 Other General Economic Services										
	00										
	106 Regulation of Weights and Measures										
	03	Voted:	5,505	0	0	5,505	3,730	254	2,028	3,476	37
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	3	0	0	3	3	2	2	1	79
		Charged:	0	0	0	0	0	0	0	0	0
5	4059 Capital Outlay on Public Works										
	60 Other Buildings(7)										
	051 Construction										
	01	Voted:	5,467	0	0	5,467	5,467	0	0	5,467	0
		Charged:	0	0	0	0	0	0	0	0	0
6	4408 Capital Outlay on Food Storage and Warehousing										
	01 Food										
	101 Procurement and Supply										
	01	Voted:	379	0	0	379	347	0	32	347	9
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	15,71,800	0	0	15,71,800	19,13,629	-5,579	-3,47,407	19,19,207	-22
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	04	Voted:	14,700	0	0	14,700	14,700	0	0	14,700	0

Report on Expenditure of Grant Number 0021 Food and Civil Supplies Departments
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Charged:		1	0	0	1	1	0	0	1	0
Total of Voted:		16,37,719	0	0	16,37,719	19,65,792	-3,202	-3,31,275	19,68,994	-20
Total of Charged:		7	0	0	7	7	0	0	7	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0022 Sports Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R							
1	2	3			4	5	6	7	8		
1	2013 Council of Ministers										
	00										
	105 Discretionary Grant by Ministers										
	03	Voted:	0	0	0	0	0	0	0	0	
		Charged:	0	0	0	0	0	0	0	0	
2	2059 Public Works										
	80 General										
	053 Maintenance and Repairs										
	03	Voted:	8	0	0	8	5	1	4	4	
		Charged:	0	0	0	0	0	0	0	0	
3	2204 Sports and Youth Services										
	00										
	001 Direction and Administration										
	03	Voted:	4,746	0	0	4,746	3,578	287	1,455	3,291	
		Charged:	0	0	0	0	0	0	0	0	
	104 Sports and Games										
	03	Voted:	7	0	0	7	4	0	4	4	
		Charged:	0	0	0	0	0	0	0	0	
	04	Voted:	137	0	0	137	132	3	8	129	
		Charged:	0	0	0	0	0	0	0	0	
	05	Voted:	200	0	0	200	146	17	71	129	

Report on Expenditure of Grant Number 0022 Sports Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	06	Voted:	525	0	0	525	518	4	12	513	2
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	100	0	0	100	82	10	28	72	28
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	600	0	0	600	540	28	88	512	15
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	60	0	0	60	60	0	0	60	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	450	0	0	450	450	0	0	450	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	160	0	0	160	160	0	0	160	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	400	0	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	1,100	0	0	1,100	1,100	0	0	1,100	0
		Charged:	0	0	0	0	0	0	0	0	0
	21	Voted:	80	0	0	80	80	0	0	80	0
		Charged:	0	0	0	0	0	0	0	0	0
	22	Voted:	50	0	0	50	50	0	0	50	0

Report on Expenditure of Grant Number 0022 Sports Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	
	23 Voted:	1,817	0	0	1,817	1,447	44	414	1,404	23
	Charged:	0	0	0	0	0	0	0	0	
	29 Voted:	5	0	0	5	5	0	0	5	0
	Charged:	0	0	0	0	0	0	0	0	
	30 Voted:	209	0	0	209	209	0	0	209	0
	Charged:	0	0	0	0	0	0	0	0	
	33 Voted:	125	0	0	125	94	0	31	94	25
	Charged:	0	0	0	0	0	0	0	0	
	35 Voted:	10	0	0	10	10	0	0	10	0
	Charged:	0	0	0	0	0	0	0	0	
	36 Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
	Charged:	0	0	0	0	0	0	0	0	

4 4059 Capital Outlay on Public Works

80 General

051 Construction

	03 Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	

5 4202 Capital Outlay on Education, Sports, Art and Culture

03 Sports and Youth Services

Report on Expenditure of Grant Number 0022 Sports Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
800 Other expenditure											
	03	Voted:	8	0	0	8	8	0	0	8	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	169	0	0	169	169	0	0	169	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	392	0	0	392	392	0	0	392	0
		Charged:	0	0	0	0	0	0	0	0	0
	26	Voted:	152	0	0	152	0	0	152	0	100
		Charged:	0	0	0	0	0	0	0	0	0
	44	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	53	Voted:	201	0	0	201	201	0	0	201	0
		Charged:	0	0	0	0	0	0	0	0	0
	56	Voted:	35	0	0	35	35	0	0	35	0
		Charged:	0	0	0	0	0	0	0	0	0
	61	Voted:	301	0	0	301	301	0	0	301	0
		Charged:	0	0	0	0	0	0	0	0	0
	63	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	64	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0022 Sports Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	65	Voted:	57	0	0	57	57	0	0	57	0
		Charged:	0	0	0	0	0	0	0	0	0
	66	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	68	Voted:	293	0	0	293	293	0	0	293	0
		Charged:	0	0	0	0	0	0	0	0	0
	69	Voted:	315	0	0	315	315	0	0	315	0
		Charged:	0	0	0	0	0	0	0	0	0
	70	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	71	Voted:	382	0	0	382	382	0	0	382	0
		Charged:	0	0	0	0	0	0	0	0	0
	74	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	76	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	79	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	81	Voted:	54	0	0	54	54	0	0	54	0
		Charged:	0	0	0	0	0	0	0	0	0
	87	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	95	Voted:	200	0	0	200	200	0	0	200	0

Report on Expenditure of Grant Number 0022 Sports Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
98	Voted:	251	0	0	251	151	0	100	151	40
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	21,610	0	0	21,610	19,636	394	2,368	19,242	11
	Total of Charged:	0	0	0	0	0	0	0	0	0

- Note:
- _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
 - Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0023 Cane Development Department (Cane)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2401 Crop Husbandry										
	00										
	001 Direction and Administration										
	03	Voted:	1,426	0	0	1,426	1,038	81	468	957	33
		Charged:	2	0	0	2	2	0	0	2	0
	04	Voted:	776	0	0	776	524	65	317	459	41
		Charged:	0	0	0	0	0	0	0	0	0
	108 Commercial Crops										
	04	Voted:	19,611	0	0	19,611	13,794	1,078	6,894	12,717	35
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	1,659	0	0	1,659	1,659	0	0	1,659	0
		Charged:	0	0	0	0	0	0	0	0	0
2	5054 Capital Outlay on Roads and Bridges										
	04 District & Other Roads										
	337 Road Works										
	03	Voted:	4,500	0	0	4,500	3,870	0	630	3,870	14
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,125	0	0	1,125	1,098	0	27	1,098	2
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		29,096	0	0	29,096	21,983	1,223	8,336	20,760	29
	Total of Charged:		2	0	0	2	2	0	0	2	0

Report on Expenditure of Grant Number 0023 Cane Development Department (Cane)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0024 Cane Development Department (Sugar Industry)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2401 Crop Husbandry										
	00										
	108 Commercial Crops										
	03	Voted:	4,360	0	0	4,360	3,586	224	998	3,362	23
		Charged:	0	0	0	0	0	0	0	0	0
2	2852 Industries										
	08 Consumer Industries(3)										
	001 Direction and Administration										
	03	Voted:	1,716	0	0	1,716	1,241	95	569	1,147	33
		Charged:	0	0	0	0	0	0	0	0	0
	201 Sugar										
	08	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
3	4401 Capital Outlay on Crop Husbandry										
	00										
	108 Commercial Crops										
	03	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
4	4415 Capital Outlay on Agricultural Research and Education										
	80 General										

Report on Expenditure of Grant Number 0024 Cane Development Department (Sugar Industry)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	004 Research										
	03	Voted:	1,025	0	0	1,025	1,025	0	0	1,025	0
		Charged:	0	0	0	0	0	0	0	0	0
5	6860 Loans for Consumer Industries										
	04 Sugar										
	101 Loans to Co-operative Sugar Mills										
	03	Voted:	50,000	0	0	50,000	50,000	50,000	50,000	0	100
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	2,500	0	0	2,500	2,500	500	500	2,000	20
		Charged:	0	0	0	0	0	0	0	0	0
	21	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	190 Loans to Public Sector and Other Undertakings										
	03	Voted:	2,500	0	0	2,500	2,500	1,000	1,000	1,500	40
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	2,500	0	0	2,500	2,500	1,000	1,000	1,500	40
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		70,101	0	0	70,101	68,853	52,819	54,067	16,034	77
	Total of Charged:		0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0024 Cane Development Department (Sugar Industry)
 For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
 1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
 2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0025 Home Department (Jails)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2056 Jails										
	00										
	001 Direction and Administration										
	03	Voted:	2,297	0	0	2,297	1,742	125	681	1,617	30
		Charged:	10	0	0	10	10	0	0	10	0
	101 Jails										
	03	Voted:	79,024	0	0	79,024	58,272	4,290	25,043	53,981	32
		Charged:	0	0	0	0	0	0	0	0	0
	102 Jail Manufacturers										
	03	Voted:	642	0	0	642	641	3	5	637	1
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenditure(2)										
	03	Voted:	405	0	0	405	287	30	147	258	36
		Charged:	0	0	0	0	0	0	0	0	0
2	4059 Capital Outlay on Public Works										
	80 General										
	051 Construction										
	03	Voted:	3,000	0	0	3,000	3,000	0	0	3,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0
3	4070 Capital Outlay on other Administrative Services										

Report on Expenditure of Grant Number 0025 Home Department (Jails)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
00											
	800 Other Expenditure										
	04	Voted:	0	0	0	0	0	0	0	0	
		Charged:	0	0	0	0	0	0	0	0	
	05	Voted:	0	0	0	0	0	0	0	0	
		Charged:	0	0	0	0	0	0	0	0	
	06	Voted:	0	0	0	110	0	-110	110	-10,99,023	
		Charged:	0	0	0	0	0	0	0	0	
	07	Voted:	65	0	0	65	65	0	65	0	
		Charged:	0	0	0	0	0	0	0	0	
	08	Voted:	12,500	0	0	12,500	13,069	0	-569	13,069	-5
		Charged:	0	0	0	0	0	0	0	0	
	09	Voted:	4,500	0	0	4,500	4,500	0	0	4,500	0
		Charged:	0	0	0	0	0	0	0	0	
	10	Voted:	0	0	0	0	0	0	0	0	
		Charged:	0	0	0	0	0	0	0	0	
	11	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	
	12	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	
	14	Voted:	3,000	0	0	3,000	3,000	0	0	3,000	0
		Charged:	0	0	0	0	0	0	0	0	
	15	Voted:	0	0	0	0	0	0	0	0	

Report on Expenditure of Grant Number 0025 Home Department (Jails)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	16	Voted:	0	0	0	0	0	0	0	0	
		Charged:	0	0	0	0	0	0	0	0	
	17	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	21	Voted:	800	0	0	800	800	0	0	800	0
		Charged:	0	0	0	0	0	0	0	0	0
	22	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	23	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	24	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	25	Voted:	25	0	0	25	25	0	0	25	0
		Charged:	0	0	0	0	0	0	0	0	0
	26	Voted:	167	0	0	167	167	0	0	167	0

Report on Expenditure of Grant Number 0025 Home Department (Jails)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
28	Voted:	13	0	0	13	13	0	0	13	0
	Charged:	0	0	0	0	0	0	0	0	0

4 4216 Capital Outlay on Housing

01 Government Residential Buildings

700 Other Housing

03	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0

Total of Voted:	1,12,551	0	0	1,12,551	91,803	4,448	25,197	87,355	22
Total of Charged:	10	0	0	10	10	0	0	10	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0026 Home Department (Police)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2013 Council of Ministers										
	00										
	105 Discretionary Grant by Ministers										
	03	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2055 Police										
	00										
	001 Direction and Administration										
	03	Voted:	4,486	0	0	4,486	3,476	148	1,158	3,328	26
		Charged:	0	0	0	0	0	0	0	0	0
	003 Education and Training										
	04	Voted:	27,201	0	0	27,201	21,825	865	6,241	20,960	23
		Charged:	0	0	0	0	0	0	0	0	0
	101 Criminal Investigation and Vigilance										
	01	Voted:	1,000	0	0	1,000	805	0	195	805	19
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	32,627	0	0	32,627	23,061	1,508	11,074	21,553	34
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	39,375	0	0	39,375	28,868	2,193	12,701	26,675	32
		Charged:	0	0	0	0	0	0	0	0	0
	104 Special Police										
	03	Voted:	2,89,867	0	0	2,89,867	1,77,060	14,568	1,27,375	1,62,492	44

Report on Expenditure of Grant Number 0026 Home Department (Police)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
	06 Voted:	7,160	0	0	7,160	4,942	382	2,599	4,560	36
	Charged:	0	0	0	0	0	0	0	0	0
	07 Voted:	4,370	0	0	4,370	2,779	337	1,929	2,441	44
	Charged:	0	0	0	0	0	0	0	0	0
108 State Headquarters Police										
	03 Voted:	9,463	0	0	9,463	6,612	604	3,455	6,008	37
	Charged:	0	0	0	0	0	0	0	0	0
109 District Police										
	03 Voted:	16,99,557	0	0	16,99,557	12,64,207	68,141	5,03,491	11,96,066	30
	Charged:	90	0	0	90	90	13	13	77	14
	04 Voted:	49,698	0	0	49,698	37,639	1,810	13,869	35,829	28
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	60,019	0	0	60,019	41,451	3,178	21,746	38,273	36
	Charged:	0	0	0	0	0	0	0	0	0
	06 Voted:	183	0	0	183	174	2	11	172	6
	Charged:	0	0	0	0	0	0	0	0	0
	07 Voted:	11,999	0	0	11,999	10,117	553	2,435	9,564	20
	Charged:	0	0	0	0	0	0	0	0	0
	08 Voted:	104	0	0	104	77	1	28	76	27
	Charged:	0	0	0	0	0	0	0	0	0
	09 Voted:	130	0	0	130	130	0	0	130	0

Report on Expenditure of Grant Number 0026 Home Department (Police)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	
11	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
	Charged:	0	0	0	0	0	0	0	0	0
12	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
13	Voted:	50,699	0	0	50,699	38,318	3,104	15,484	35,214	31
	Charged:	0	0	0	0	0	0	0	0	0
15	Voted:	639	0	0	639	551	11	100	540	16
	Charged:	0	0	0	0	0	0	0	0	0
16	Voted:	5	0	0	5	5	0	0	5	0
	Charged:	0	0	0	0	0	0	0	0	0
17	Voted:	2,500	0	0	2,500	2,480	0	20	2,480	1
	Charged:	0	0	0	0	0	0	0	0	0
18	Voted:	600	0	0	600	600	0	0	600	0
	Charged:	0	0	0	0	0	0	0	0	0

110 Village Police

03	Voted:	34,743	0	0	34,743	28,064	1,213	7,893	26,850	23
	Charged:	0	0	0	0	0	0	0	0	0

111 Railway Police

03	Voted:	47,155	0	0	47,155	33,715	2,679	16,119	31,036	34
	Charged:	0	0	0	0	0	0	0	0	0

113 Welfare of Police Personnel

Report on Expenditure of Grant Number 0026 Home Department (Police)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	300	0	0	300	240	18	78	222	26
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	6,525	0	0	6,525	4,844	304	1,986	4,539	30
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	60	0	0	60	24	0	36	24	60
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	30	0	0	30	30	2	2	28	6
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	400	0	0	400	339	19	80	320	20
		Charged:	0	0	0	0	0	0	0	0	0
114 Wireless and Computers											
	03	Voted:	17,049	0	0	17,049	12,636	666	5,078	11,970	30
		Charged:	0	0	0	0	0	0	0	0	0
115 Modernisation of Police Force											
	03	Voted:	8,709	0	0	8,709	6,313	406	2,802	5,907	32
		Charged:	0	0	0	0	0	0	0	0	0
116 Forensic Science											
	03	Voted:	4,455	0	0	4,455	3,677	206	984	3,471	22
		Charged:	0	0	0	0	0	0	0	0	0
797 Transfer to Reserve Funds/Deposit Accounts											
	04	Voted:	3,500	0	0	3,500	3,500	0	0	3,500	0

Report on Expenditure of Grant Number 0026 Home Department (Police)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
		800 Other Expenditure									
	01	Voted:	3,546	0	0	3,546	3,412	55	189	3,356	5
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	3,331	0	0	3,331	2,486	129	974	2,357	29
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
3	2070 Other Administrative Services										
	00 00										
	105 Special Commission of Enquiry										
	03	Voted:	218	0	0	218	205	2	15	203	7
		Charged:	0	0	0	0	0	0	0	0	0
	108 Fire Protection and Control										
	03	Voted:	48,107	0	0	48,107	35,161	2,323	15,269	32,838	32

Report on Expenditure of Grant Number 0026 Home Department (Police)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	5	0	0	5	5	0	0	5	0
--	----------	---	---	---	---	---	---	---	---	---

800 Other expenditure

03	Voted:	13,146	0	0	13,146	12,347	174	973	12,173	7
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	798	0	0	798	553	90	335	463	42
	Charged:	0	0	0	0	0	0	0	0	0

4 2235 Social Security and Welfare

60 Other Social Security and Welfare Programmes

200 Other Programmes

03	Voted:	2,700	0	0	2,700	1,395	225	1,530	1,170	57
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	70	0	0	70	70	0	0	70	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	70	0	0	70	70	0	0	70	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	10	0	0	10	10	0	0	10	0
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	2,810	0	0	2,810	2,810	2	2	2,808	0
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0026 Home Department (Police)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	10	Voted:	300	0	0	300	273	10	37	263	12
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	800	0	0	800	800	0	0	800	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
5	2245 Relief on account of Natural Calamities										
	80 General										
	102 Management of Natural Disasters, Contingency Plans in disaster prone areas										
	03	Voted:	3,533	0	0	3,533	2,787	40	787	2,746	22
		Charged:	0	0	0	0	0	0	0	0	0
6	2251 Secretariat - Social Services										
	00										
	090 Secretariat										
	03	Voted:	839	0	0	839	568	58	329	510	39
		Charged:	0	0	0	0	0	0	0	0	0
7	4055 Capital Outlay on Police										
	00										

Report on Expenditure of Grant Number 0026 Home Department (Police)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

207 State Police

01	Voted:	23,189	0	0	23,189	23,189	3,550	3,550	19,639	15
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	65,000	0	0	65,000	64,925	177	252	64,748	0
	Charged:	0	0	0	0	0	0	0	0	0
12	Voted:	900	0	0	900	900	0	0	900	0
	Charged:	0	0	0	0	0	0	0	0	0
13	Voted:	777	0	0	777	777	0	0	777	0
	Charged:	0	0	0	0	0	0	0	0	0
14	Voted:	1,350	0	0	1,350	1,350	415	415	935	31
	Charged:	0	0	0	0	0	0	0	0	0
17	Voted:	850	0	0	850	850	0	0	850	0
	Charged:	0	0	0	0	0	0	0	0	0
18	Voted:	1,250	0	0	1,250	1,250	0	0	1,250	0
	Charged:	0	0	0	0	0	0	0	0	0
19	Voted:	2	0	0	2	2	0	0	2	0
	Charged:	0	0	0	0	0	0	0	0	0
20	Voted:	6,000	0	0	6,000	6,000	0	0	6,000	0
	Charged:	0	0	0	0	0	0	0	0	0
21	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0026 Home Department (Police)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	22	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	23	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
210 Research Education and Training											
	03	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
211 Police Housing											
	04	Voted:	1,945	0	0	1,945	1,945	0	0	1,945	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	60,000	0	0	60,000	60,000	175	175	59,825	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	30,000	0	0	30,000	30,000	0	0	30,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	15,000	0	0	15,000	14,500	500	1,000	14,000	7
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	58	0	0	58	58	0	0	58	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	3,461	0	0	3,461	3,461	0	0	3,461	0
		Charged:	0	0	0	0	0	0	0	0	0

800 Other Expenditure

Report on Expenditure of Grant Number 0026 Home Department (Police)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	01	Voted:	435	0	0	435	435	0	0	435	0
		Charged:	0	0	0	0	0	0	0	0	0
8	4070 Capital Outlay on other Administrative Services										
	00										
	800 Other Expenditure										
	05	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	3,000	0	0	3,000	3,000	0	0	3,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	40	0	0	40	40	0	0	40	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	9	0	0	9	9	0	0	9	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	500	0	0	500	500	0	0	500	0

Report on Expenditure of Grant Number 0026 Home Department (Police)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	
		Charged:	0	0	0	0	0	0	0	0
	17	Voted:	10	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0
	18	Voted:	400	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0
	19	Voted:	20	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0
	20	Voted:	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0
	21	Voted:	3	0	3	3	0	0	3	0
		Charged:	0	0	0	0	0	0	0	0
	22	Voted:	10	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0
	23	Voted:	2	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0
	24	Voted:	2,000	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0
9	4250 Capital Outlay on Other Social Services									
	00									
	101 Natural Calamities									
	03	Voted:	2,656	0	2,656	2,656	0	0	2,656	0

Report on Expenditure of Grant Number 0026 Home Department (Police)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Charged:		0	0	0	0	0	0	0	0	0
Total of Voted:		27,28,574	0	0	27,28,574	20,54,614	1,10,843	7,84,803	19,43,771	29
Total of Charged:		95	0	0	95	95	13	13	82	14

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0027 Home Department (Civil Defence)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2070 Other Administrative Services										
	00 00										
	106 Civil Defence										
	03	Voted:	407	0	0	407	326	15	96	311	24
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1,748	0	0	1,748	1,302	72	518	1,230	30
		Charged:	0	0	0	0	0	0	0	0	0
		Total of Voted:	2,155	0	0	2,155	1,629	87	614	1,541	28
		Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0028 Home Department (Political Pension and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2014 Administration of Justice										
	00										
	114 Legal Advisers and Counsels										
	03	Voted:	13,483	0	0	13,483	9,197	663	4,948	8,535	37
		Charged:	0	0	0	0	0	0	0	0	0
2	2052 Secretariat - General Services										
	00										
	091 Attached Offices										
	03	Voted:	255	0	0	255	208	10	57	198	22
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	25	0	0	25	25	0	0	25	0
		Charged:	0	0	0	0	0	0	0	0	0
3	2235 Social Security and Welfare										
	60 Other Social Security and Welfare Programmes										
	107 Swatantrata Sainik Samman Pension Scheme										
	03	Voted:	4,500	0	0	4,500	3,277	230	1,454	3,046	32
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	17,500	0	0	17,500	12,806	1,062	5,756	11,744	33
		Charged:	0	0	0	0	0	0	0	0	0
4	2251 Secretariat - Social Services										

Report on Expenditure of Grant Number 0028 Home Department (Political Pension and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	00										
	092 Other Offices										
	03	Voted:	115	0	0	115	104	2	13	102	12
		Charged:	0	0	0	0	0	0	0	0	0
	200 SECRETARIAT - SOCIAL SERVICES										
	03	Voted:	96	0	0	96	79	5	23	73	24
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	36	0	0	36	30	0	7	30	18
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	12	0	0	12	12	0	0	12	1
		Charged:	0	0	0	0	0	0	0	0	0
5	3055 Road Transport										
	00										
	190 Assistance to Public Sector and Other Undertakings										
	03	Voted:	20	0	0	20	19	0	1	19	7
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	400	0	0	400	383	0	17	383	4
		Charged:	0	0	0	0	0	0	0	0	0
6	4250 Capital Outlay on Other Social Services										
	00										
	800 Other Expenditure										

Report on Expenditure of Grant Number 0028 Home Department (Political Pension and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

03	Voted:	50	0	0	50	50	0	0	50	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	36,492	0	0	36,492	26,189	1,972	12,275	24,217	34
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0029 Confidential Department (Governor's Secretariat)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2012 President, Vice-President/ Governor/ Admn. of Union Territories										
	03 Governor/Administrator of Union Territories										
	090 Secretariat										
	03	Voted:	0	0	0	0	0	0	0	0	
	03	Charged:	1,325	0	0	1,325	985	66	407	919	31
	101 Emoluments and allowances of the Governor/Administrator of Union Territories										
	03	Voted:	0	0	0	0	0	0	0	0	
	03	Charged:	43	0	0	43	31	2	14	29	33
	102 Discretionary grants										
	03	Voted:	0	0	0	0	0	0	0	0	
	03	Charged:	50	0	0	50	38	0	12	38	24
	103 Household Establishment										
	03	Voted:	0	0	0	0	0	0	0	0	
	03	Charged:	452	0	0	452	333	23	142	310	31
	105 Medical Facilities										
	03	Voted:	0	0	0	0	0	0	0	0	
	03	Charged:	136	0	0	136	102	6	40	96	29
	106 Entertainment Expenses										
	03	Voted:	0	0	0	0	0	0	0	0	
	03	Charged:	8	0	0	8	7	0	2	6	21
	04	Voted:	0	0	0	0	0	0	0	0	
	04	Charged:	8	0	0	8	8	0	0	8	0
	107 Expenditure from Contract Allowances										

Report on Expenditure of Grant Number 0029 Confidential Department (Governor's Secretariat)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	0	0	0	0	0	0	0	0	
		Charged:	15	0	0	15	7	2	10	5	63
	108 Tour Expenses										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	26	0	0	26	24	0	2	24	6
	800 Other Expenditure										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	50	0	0	50	50	0	0	50	0
	05	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	3	0	0	3	3	0	0	3	0
	06	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	2	0	0	2	2	0	0	2	0
	Total of Voted:		0	0	0	0	0	0	0	0	0
	Total of Charged:		2,119	0	0	2,119	1,591	100	628	1,490	30

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0030 Confidential Department (Revenue Special Intelligence Directorate and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2052 Secretariat - General Services										
	00										
	090 Secretariat										
	03	Voted:	10	0	0	10	5	0	5	5	50
		Charged:	0	0	0	0	0	0	0	0	0
2	2053 District Administration										
	00										
	093 District Establishment										
	03	Voted:	205	0	0	205	155	0	50	155	24
		Charged:	0	0	0	0	0	0	0	0	0
3	2070 Other Administrative Services										
	00 00										
	800 Other expenditure										
	03	Voted:	412	0	0	412	314	18	117	295	28
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	50	0	0	50	25	0	25	25	50
		Charged:	0	0	0	0	0	0	0	0	0
4	4070 Capital Outlay on other Administrative Services										
	00										
	800 Other Expenditure										

Report on Expenditure of Grant Number 0030 Confidential Department (Revenue Special Intelligence Directorate and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

03	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	677	0	0	677	499	18	197	480	29
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:

1. Treasury, PWD and Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2. Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0031 Medical Department (Medical Education and Training)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2013 Council of Ministers										
	00										
	105 Discretionary Grant by Ministers										
	03	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2210 Medical and Public Health										
	01 Urban Health Services-Allopathy										
	110 Hospital and Dispensaries										
	08	Voted:	95	0	0	95	95	0	0	95	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	35,712	0	0	35,712	27,045	2,709	11,377	24,336	32
		Charged:	0	0	0	0	0	0	0	0	0
	05 Medical Education, Training and Research										
	001 Direction and Administration										
	03	Voted:	1,175	0	0	1,175	920	45	300	876	25
		Charged:	0	0	0	0	0	0	0	0	0
	105 Allopathy										
	03	Voted:	3,47,711	0	0	3,47,711	2,50,770	13,604	1,10,546	2,37,166	32
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	831	0	0	831	518	83	396	436	48
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0031 Medical Department (Medical Education and Training)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

05	Voted:	1,508	0	0	1,508	1,189	163	483	1,025	32
	Charged:	0	0	0	0	0	0	0	0	0
14	Voted:	50	0	0	50	50	0	0	50	0
	Charged:	0	0	0	0	0	0	0	0	0

3 4210 Capital Outlay on Medical and Public Health

03 Medical Education Training and Research

105 Allopathy

01	Voted:	1,37,800	0	0	1,37,800	1,42,746	0	-4,946	1,42,746	-4
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	10,000	0	0	10,000	9,906	0	94	9,906	1
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	11,500	0	0	11,500	11,473	0	27	11,473	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	2,200	0	0	2,200	2,200	0	0	2,200	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	11,000	0	0	11,000	10,811	0	189	10,811	2
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	65	0	0	65	65	0	0	65	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	750	0	0	750	750	0	0	750	0
	Charged:	0	0	0	0	0	0	0	0	0
10	Voted:	6,800	0	0	6,800	6,800	0	0	6,800	0

Report on Expenditure of Grant Number 0031 Medical Department (Medical Education and Training)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	11	Voted:	0	0	0	0	0	0	0	0	
		Charged:	0	0	0	0	0	0	0	0	
	12	Voted:	0	0	0	0	0	0	0	0	
		Charged:	0	0	0	0	0	0	0	0	
	13	Voted:	250	0	0	250	250	0	0	250	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	3,000	0	0	3,000	2,987	0	13	2,987	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	21	Voted:	350	0	0	350	350	13	13	337	4

Report on Expenditure of Grant Number 0031 Medical Department (Medical Education and Training)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	22	Voted:	1,900	0	0	1,900	1,900	0	0	1,900	0
		Charged:	0	0	0	0	0	0	0	0	0
	23	Voted:	60	0	0	60	60	0	0	60	0
		Charged:	0	0	0	0	0	0	0	0	0
	24	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	29	Voted:	10	0	0	10	10	7	7	3	69
		Charged:	0	0	0	0	0	0	0	0	0
	30	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	31	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	32	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	33	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	34	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	35	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	36	Voted:	10	0	0	10	10	0	0	10	0

Report on Expenditure of Grant Number 0031 Medical Department (Medical Education and Training)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	37	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	38	Voted:	1,820	0	0	1,820	1,800	27	47	1,773	3
		Charged:	0	0	0	0	0	0	0	0	0
	39	Voted:	1,760	0	0	1,760	1,747	13	27	1,733	2
		Charged:	0	0	0	0	0	0	0	0	0
	40	Voted:	1,460	0	0	1,460	1,447	13	27	1,433	2
		Charged:	0	0	0	0	0	0	0	0	0
	41	Voted:	1,460	0	0	1,460	1,447	13	27	1,433	2
		Charged:	0	0	0	0	0	0	0	0	0
	42	Voted:	1,460	0	0	1,460	1,447	13	27	1,433	2
		Charged:	0	0	0	0	0	0	0	0	0
	43	Voted:	2,512	0	0	2,512	2,485	0	27	2,485	1
		Charged:	0	0	0	0	0	0	0	0	0
	44	Voted:	1,255	0	0	1,255	1,255	0	0	1,255	0
		Charged:	0	0	0	0	0	0	0	0	0
	45	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	46	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	47	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0

Report on Expenditure of Grant Number 0031 Medical Department (Medical Education and Training)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	48	Voted:	3,700	0	0	3,700	3,700	0	0	3,700	0
		Charged:	0	0	0	0	0	0	0	0	0
	49	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	51	Voted:	850	0	0	850	850	0	0	850	0
		Charged:	0	0	0	0	0	0	0	0	0
	52	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	53	Voted:	2,300	0	0	2,300	2,287	0	13	2,287	1
		Charged:	0	0	0	0	0	0	0	0	0
	54	Voted:	1,250	0	0	1,250	1,237	0	13	1,237	1
		Charged:	0	0	0	0	0	0	0	0	0
	55	Voted:	1,250	0	0	1,250	1,237	0	13	1,237	1
		Charged:	0	0	0	0	0	0	0	0	0
	56	Voted:	350	0	0	350	334	0	16	334	5
		Charged:	0	0	0	0	0	0	0	0	0
	57	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	59	Voted:	14,000	0	0	14,000	14,000	0	0	14,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	60	Voted:	500	0	0	500	500	0	0	500	0

Report on Expenditure of Grant Number 0031 Medical Department (Medical Education and Training)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	61	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	62	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	63	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	64	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	65	Voted:	3,372	0	0	3,372	3,372	0	0	3,372	0
		Charged:	0	0	0	0	0	0	0	0	0
	66	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	67	Voted:	4,886	0	0	4,886	4,886	0	0	4,886	0
		Charged:	0	0	0	0	0	0	0	0	0
	68	Voted:	2,000	0	0	2,000	2,000	24	24	1,976	1
		Charged:	0	0	0	0	0	0	0	0	0
	69	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	70	Voted:	1,500	0	0	1,500	1,487	0	13	1,487	1
		Charged:	0	0	0	0	0	0	0	0	0
	71	Voted:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0031 Medical Department (Medical Education and Training)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

		Charged:	0	0	0	0	0	0	0	0	
	72	Voted:	3,000	0	0	3,000	3,000	0	0	3,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	73	Voted:	150	0	0	150	150	0	0	150	0
		Charged:	0	0	0	0	0	0	0	0	0
	74	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	75	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	76	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	77	Voted:	4,000	0	0	4,000	4,000	0	0	4,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	78	Voted:	4,500	0	0	4,500	4,500	0	0	4,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	79	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	80	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	81	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	82	Voted:	500	0	0	500	500	0	0	500	0

Report on Expenditure of Grant Number 0031 Medical Department (Medical Education and Training)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0
	Voted:	500	0	0	500	500	0	0	500
	Charged:	0	0	0	0	0	0	0	0
	Voted:	500	0	0	500	500	0	0	500
	Charged:	0	0	0	0	0	0	0	0
	Voted:	1	0	0	1	1	0	0	1
	Charged:	0	0	0	0	0	0	0	0
	Voted:	2,500	0	0	2,500	2,393	0	107	2,393
	Charged:	0	0	0	0	0	0	0	0

4 6075 Loan for General Miscellaneous Services

00

800 Other Loans

	Voted:	100	0	0	100	100	0	0	100
	Charged:	0	0	0	0	0	0	0	0

Total of Voted:	6,46,022	0	0	6,46,022	5,43,869	16,729	1,18,881	5,27,141	18
Total of Charged:	0	0	0	0	0	0	0	0	0

Note:

1. Treasury, PWD and Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2. Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0032 Medical Department (Allopathy)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2013 Council of Ministers										
	00										
	105 Discretionary Grant by Ministers										
	03	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2210 Medical and Public Health										
	01 Urban Health Services-Allopathy										
	001 Direction and Administration										
	03	Voted:	6,458	0	0	6,458	4,884	194	1,767	4,691	27
		Charged:	20	0	0	20	20	0	0	20	0
	110 Hospital and Dispensaries										
	04	Voted:	3,05,381	0	0	3,05,381	2,41,108	12,858	77,132	2,28,249	25
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	700	0	0	700	648	17	70	630	10
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	1,000	0	0	1,000	1,000	9	9	991	1
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	3,500	0	0	3,500	3,500	0	0	3,500	0

Report on Expenditure of Grant Number 0032 Medical Department (Allopathy)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	10	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	6,000	0	0	6,000	3,863	150	2,287	3,713	38
		Charged:	0	0	0	0	0	0	0	0	0
	97	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	2,422	0	0	2,422	2,422	0	0	2,422	0
		Charged:	0	0	0	0	0	0	0	0	0
	03 Rural Health Services-Allopathy										
	110 Hospitals and Dispensaries										
	03	Voted:	30,000	0	0	30,000	30,000	0	0	30,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,000	0	0	1,000	1,000	21	21	979	2
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	3,90,721	0	0	3,90,721	2,99,324	20,928	1,12,325	2,78,397	29
		Charged:	0	0	0	0	0	0	0	0	0
	80 General										
	800 Other expenditure										
	06	Voted:	500	0	0	500	500	0	0	500	0

Report on Expenditure of Grant Number 0032 Medical Department (Allopathy)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
	07 Voted:	500	0	0	500	500	0	0	500	0
	Charged:	0	0	0	0	0	0	0	0	0
	09 Voted:	500	0	0	500	500	0	0	500	0
	Charged:	0	0	0	0	0	0	0	0	0
	11 Voted:	200	0	0	200	200	0	0	200	0
	Charged:	0	0	0	0	0	0	0	0	0

3 2235 Social Security and Welfare

60 Other Social Security and Welfare Programmes

110 Other Insurance Schemes

	01 Voted:	1,02,269	0	0	1,02,269	1,02,269	0	0	1,02,269	0
	Charged:	0	0	0	0	0	0	0	0	0
	06 Voted:	8,754	0	0	8,754	8,754	0	0	8,754	0
	Charged:	0	0	0	0	0	0	0	0	0

4 4210 Capital Outlay on Medical and Public Health

01 Urban Health Services

110 Hospital and Dispensaries

	03 Voted:	300	0	0	300	300	0	0	300	0
	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	100	0	0	100	100	0	0	100	0

Report on Expenditure of Grant Number 0032 Medical Department (Allopathy)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	05	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	1,250	0	0	1,250	1,250	0	0	1,250	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	150	0	0	150	150	0	0	150	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	150	0	0	150	150	0	0	150	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
	24	Voted:	175	0	0	175	175	0	0	175	0
		Charged:	0	0	0	0	0	0	0	0	0
	42	Voted:	7,000	0	0	7,000	6,986	15	29	6,971	0
		Charged:	0	0	0	0	0	0	0	0	0
	55	Voted:	173	0	0	173	173	0	0	173	0

Report on Expenditure of Grant Number 0032 Medical Department (Allopathy)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	
56	Voted:	1,000	0	0	1,000	1,000	2	2	998	0
	Charged:	0	0	0	0	0	0	0	0	0
64	Voted:	13,000	0	0	13,000	12,465	404	938	12,062	7
	Charged:	0	0	0	0	0	0	0	0	0
72	Voted:	3,000	0	0	3,000	3,000	0	0	3,000	0
	Charged:	0	0	0	0	0	0	0	0	0
78	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
	Charged:	0	0	0	0	0	0	0	0	0
79	Voted:	50	0	0	50	50	0	0	50	0
	Charged:	0	0	0	0	0	0	0	0	0
80	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
	Charged:	0	0	0	0	0	0	0	0	0
82	Voted:	300	0	0	300	300	0	0	300	0
	Charged:	0	0	0	0	0	0	0	0	0

800 Other expenditure

03	Voted:	50	0	0	50	50	0	0	50	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0

02 Rural Health Services

103 Primary Health Centres

Report on Expenditure of Grant Number 0032 Medical Department (Allopathy)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	04	Voted:	5,500	0	0	5,500	5,414	25	111	5,389	2
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
104 Community Health Centres											
	03	Voted:	4,000	0	0	4,000	4,000	63	63	3,938	2
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	3,500	0	0	3,500	3,500	0	0	3,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	500	0	0	500	500	15	15	485	3
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	2,300	0	0	2,300	2,300	0	0	2,300	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
110 Hospitals and Dispensaries											
	07	Voted:	104	0	0	104	104	0	0	104	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	1,200	0	0	1,200	1,200	0	0	1,200	0

Report on Expenditure of Grant Number 0032 Medical Department (Allopathy)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
		Charged:	0	0	0	0	0	0	0	0
	18	Voted:	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0
	19	Voted:	375	0	375	375	0	0	375	0
		Charged:	0	0	0	0	0	0	0	0
	800 Other expenditure									
	03	Voted:	3,500	0	3,500	3,500	0	0	3,500	0
		Charged:	0	0	0	0	0	0	0	0
	97	Voted:	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0
	Total of Voted:		9,23,034	0	9,23,034	7,62,967	34,700	1,94,768	7,28,267	21
	Total of Charged:		20	0	20	20	0	0	20	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0033 Medical Department (Ayurvedic and Unani)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2210 Medical and Public Health										
	02 Urban Health Services-Other systems of medicine										
	101 Ayurveda										
	03	Voted:	4,512	0	0	4,512	3,438	165	1,239	3,273	27
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,525	0	0	1,525	1,144	55	436	1,089	29
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	16,710	0	0	16,710	12,612	645	4,743	11,967	28
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	42	0	0	42	42	0	0	42	0
		Charged:	0	0	0	0	0	0	0	0	0
	103 Unani										
	03	Voted:	630	0	0	630	501	20	149	482	24
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	204	0	0	204	118	5	91	113	44
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1,060	0	0	1,060	875	34	220	840	21
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0033 Medical Department (Ayurvedic and Unani)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	04 Rural Health Services-Other Systems of Medicine										
	101 Ayurveda										
	04	Voted:	52,496	0	0	52,496	40,376	2,086	14,206	38,290	27
		Charged:	0	0	0	0	0	0	0	0	0
	103 Unani										
	03	Voted:	6,325	0	0	6,325	5,013	243	1,556	4,770	25
		Charged:	0	0	0	0	0	0	0	0	0
	05 Medical Education, Training and Research										
	101 Ayurveda										
	01	Voted:	20,500	0	0	20,500	16,630	0	3,870	16,630	19
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	5,048	0	0	5,048	3,573	51	1,525	3,523	30
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	9,299	0	0	9,299	7,333	419	2,385	6,913	26
		Charged:	0	0	0	0	0	0	0	0	0
	103 Unani										
	01	Voted:	1,500	0	0	1,500	938	0	562	938	37
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	3,007	0	0	3,007	2,189	176	995	2,013	33
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0033 Medical Department (Ayurvedic and Unani)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

04	Voted:	26	0	0	26	26	0	0	26	0
	Charged:	0	0	0	0	0	0	0	0	0

2 4210 Capital Outlay on Medical and Public Health

01 Urban Health Services

110 Hospital and Dispensaries

03	Voted:	55	0	0	55	55	0	0	55	0
	Charged:	0	0	0	0	0	0	0	0	0

800 Other expenditure

03	Voted:	274	0	0	274	274	0	0	274	0
	Charged:	0	0	0	0	0	0	0	0	0

04	Voted:	88	0	0	88	88	0	0	88	0
	Charged:	0	0	0	0	0	0	0	0	0

05	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0

06	Voted:	582	0	0	582	582	0	0	582	0
	Charged:	0	0	0	0	0	0	0	0	0

07	Voted:	15	0	0	15	15	0	0	15	0
	Charged:	0	0	0	0	0	0	0	0	0

08	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
	Charged:	0	0	0	0	0	0	0	0	0

02 Rural Health Services

110 Hospitals and Dispensaries

Report on Expenditure of Grant Number 0033 Medical Department (Ayurvedic and Unani)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

04	Voted:	250	0	0	250	250	0	0	250	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	35	0	0	35	35	0	0	35	0
	Charged:	0	0	0	0	0	0	0	0	0
Total of Voted:		1,27,193	0	0	1,27,193	99,116	3,899	31,976	95,217	25
Total of Charged:		0	0	0	0	0	0	0	0	0

- Note:
- _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
 - Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0034 Medical Department (Homoeopathy)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

1 2210 Medical and Public Health

02 Urban Health Services-Other systems of medicine

102 Homeopathy

03	Voted:	594	0	0	594	437	28	185	409	31
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	5,926	0	0	5,926	4,404	128	1,651	4,275	28
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	2	0	0	2	2	0	0	2	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	17	0	0	17	17	0	0	17	0
	Charged:	0	0	0	0	0	0	0	0	0

04 Rural Health Services-Other Systems of Medicine

102 Homeopathy

03	Voted:	33,565	0	0	33,565	25,048	1,153	9,670	23,895	29
	Charged:	0	0	0	0	0	0	0	0	0

05 Medical Education, Training and Research

102 Homeopathy

01	Voted:	4,000	0	0	4,000	2,502	0	1,498	2,502	37
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	7,649	0	0	7,649	5,953	146	1,842	5,807	24
	Charged:	0	0	0	0	0	0	0	0	0

2 4210 Capital Outlay on Medical and Public Health

Report on Expenditure of Grant Number 0034 Medical Department (Homoeopathy)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

01 Urban Health Services

800 Other expenditure

03	Voted:	750	0	0	750	750	0	0	750	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	371	0	0	371	371	0	0	371	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	50	0	0	50	50	0	0	50	0
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	1,625	0	0	1,625	1,625	0	0	1,625	0
	Charged:	0	0	0	0	0	0	0	0	0
10	Voted:	22	0	0	22	22	0	0	22	0
	Charged:	0	0	0	0	0	0	0	0	0

02 Rural Health Services

800 Other expenditure

03	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	32	0	0	32	32	0	0	32	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	40	0	0	40	40	0	0	40	0
	Charged:	0	0	0	0	0	0	0	0	0

03 Medical Education Training and Research

102 Homeopathy

Report on Expenditure of Grant Number 0034 Medical Department (Homoeopathy)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

03	Voted:	22	0	0	22	22	0	0	22	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	54,666	0	0	54,666	41,275	1,454	14,845	39,820	27
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0035 Medical Department (Family Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2211 Family Welfare										
	00										
	001 Direction and Administration										
	01	Voted:	11,481	0	0	11,481	9,054	480	2,907	8,574	25
		Charged:	25	0	0	25	25	0	0	25	0
	003 Training										
	01	Voted:	4,253	0	0	4,253	3,486	159	926	3,327	22
		Charged:	0	0	0	0	0	0	0	0	0
	101 Rural Family Welfare Services										
	01	Voted:	1,66,698	0	0	1,66,698	1,30,577	7,997	44,118	1,22,580	26
		Charged:	10	0	0	10	10	0	0	10	0
	102 Urban Family Welfare Services										
	01	Voted:	9,592	0	0	9,592	7,682	414	2,324	7,269	24
		Charged:	0	0	0	0	0	0	0	0	0
	103 Maternity and Child Health										
	01	Voted:	53,210	0	0	53,210	44,826	1,695	10,079	43,130	19
		Charged:	0	0	0	0	0	0	0	0	0
	104 Transport										
	03	Voted:	500	0	0	500	410	9	100	400	20
		Charged:	0	0	0	0	0	0	0	0	0
	200 Other Services and Supplies										
	01	Voted:	10,934	0	0	10,934	8,146	521	3,309	7,625	30
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0035 Medical Department (Family Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
	800 Other expenditure									
	01 Voted:	3,68,592	0	0	3,68,592	2,74,158	51,303	1,45,737	2,22,855	40
	Charged:	0	0	0	0	0	0	0	0	0
	03 Voted:	17,400	0	0	17,400	17,294	77	183	17,217	1
	Charged:	0	0	0	0	0	0	0	0	0
2	4210 Capital Outlay on Medical and Public Health									
	02 Rural Health Services									
	101 Health sub-centres									
	03 Voted:	1,233	0	0	1,233	1,233	0	0	1,233	0
	Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure									
	01 Voted:	5	0	0	5	5	0	0	5	0
	Charged:	0	0	0	0	0	0	0	0	0
3	4211 Capital Outlay On Family Welfare									
	00									
	103 Maternity and Child Health									
	02 Voted:	19,045	0	0	19,045	15,955	0	3,090	15,955	16
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	6,62,943	0	0	6,62,943	5,12,827	62,656	2,12,773	4,50,171	32
	Total of Charged:	35	0	0	35	35	0	0	35	0

Report on Expenditure of Grant Number 0035 Medical Department (Family Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0036 Medical Department (Public Health)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2210 Medical and Public Health										
	06 Public Health										
	001 Direction and Administration										
	03	Voted:	1,515	0	0	1,515	1,169	58	404	1,111	27
		Charged:	2	0	0	2	2	0	0	2	0
	04	Voted:	13,238	0	0	13,238	9,697	740	4,281	8,958	32
		Charged:	0	0	0	0	0	0	0	0	0
	003 Training										
	04	Voted:	1,182	0	0	1,182	951	41	272	910	23
		Charged:	0	0	0	0	0	0	0	0	0
	101 Prevention and Control of diseases										
	03	Voted:	66,887	0	0	66,887	53,947	2,610	15,550	51,337	23
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	3,229	0	0	3,229	3,156	56	130	3,099	4
		Charged:	0	0	0	0	0	0	0	0	0
	104 Drug Control										
	01	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	80 General										
	800 Other expenditure										
	03	Voted:	535	0	0	535	420	1	116	419	22
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0036 Medical Department (Public Health)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	04	Voted:	713	0	0	713	711	0	1	711	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	6	0	0	6	6	0	0	6	0
		Charged:	0	0	0	0	0	0	0	0	0
2	4210 Capital Outlay on Medical and Public Health										
	04 Public Health										
	101 Prevention and Control of Diseases										
	03	Voted:	20	0	0	20	17	3	6	14	30
		Charged:	0	0	0	0	0	0	0	0	0
	107 Public Health Laboratories										
	01	Voted:	1,156	0	0	1,156	1,156	0	0	1,156	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenditure										
	04	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		89,487	0	0	89,487	72,236	3,509	20,760	68,727	23
	Total of Charged:		2	0	0	2	2	0	0	2	0

Report on Expenditure of Grant Number 0036 Medical Department (Public Health)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0037 Urban Development Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2015 Elections										
	00										
	800 Other Expenditure										
	03	Voted:	2,501	0	0	2,501	1,895	111	718	1,784	29
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2052 Secretariat - General Services										
	00										
	092 Other Offices										
	03	Voted:	446	0	0	446	297	35	184	262	41
		Charged:	0	0	0	0	0	0	0	0	0
3	2053 District Administration										
	00										
	094 Other Establishments										
	03	Voted:	5,842	0	0	5,842	4,908	79	1,013	4,829	17
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	900	0	0	900	900	0	0	900	0
		Charged:	0	0	0	0	0	0	0	0	0
4	2070 Other Administrative Services										
	00										

Report on Expenditure of Grant Number 0037 Urban Development Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

800 Other expenditure

03	Voted:	33	0	0	33	15	3	20	13	62
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	481	0	0	481	301	0	180	301	37
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	9,000	0	0	9,000	7,664	619	1,955	7,045	22
	Charged:	0	0	0	0	0	0	0	0	0

5 2215 Water Supply and Sanitation

01 Water Supply

101 Urban water Supply Programmes

03	Voted:	110	0	0	110	83	0	28	83	25
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	330	0	0	330	248	0	83	248	25
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
	Charged:	0	0	0	0	0	0	0	0	0

193 Assistance to Local bodies and other Non-Government Bodies/Institutions

03	Voted:	0	0	0	0	0	429	429	-429	-100
	Charged:	0	0	0	0	0	0	0	0	0

02 Sewerage and Sanitation

106 Prevention of Air and Water Pollution

01	Voted:									
----	--------	--	--	--	--	--	--	--	--	--

Report on Expenditure of Grant Number 0037 Urban Development Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		1,873	0	0	1,873	1,873	0	0	1,873	0	
	Charged:	0	0	0	0	0	0	0	0	0	
	107 Sewerage Services										
	01	Voted:	1,00,000	0	0	1,00,000	1,00,000	2,128	2,128	97,872	2
		Charged:	0	0	0	0	0	0	0	0	0
	02	Voted:	1,00,000	0	0	1,00,000	1,00,000	0	0	1,00,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	10,000	0	0	10,000	7,746	1,769	4,023	5,977	40
		Charged:	0	0	0	0	0	0	0	0	0
6	2217 Urban Development										
	03 Integrated Development of Small and Medium Towns										
	191 Assistance to Local Bodies Corporations, Urban Development Authorities, Town Improvement Boards, etc.										
	01	Voted:	1,000	0	0	1,000	0	0	1,000	0	100
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	192 Assistance to Other Non-Government Institutions										
	03	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0037 Urban Development Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

193 Assistance to Local bodies and other Non-Government Bodies/Institutions

03	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	20,000	0	0	20,000	20,000	850	850	19,150	4
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0

04 Slum Area Improvement

051 Construction

04	Voted:	12,500	0	0	12,500	12,500	73	73	12,427	1
	Charged:	0	0	0	0	0	0	0	0	0

05 Other Urban Development Schemes

051 Construction

01	Voted:	7,76,855	0	0	7,76,855	7,74,155	0	2,700	7,74,155	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	17,500	0	0	17,500	17,500	0	0	17,500	0
	Charged:	0	0	0	0	0	0	0	0	0

191 Assistance to Local Bodies Corporations, Urban Development Authorities, Town Improvement Boards etc.

01	Voted:	1,10,500	0	0	1,10,500	83,250	0	27,250	83,250	25
	Charged:	0	0	0	0	0	0	0	0	0

192 Assistance to Other Non-Government Institutions

01										
----	--	--	--	--	--	--	--	--	--	--

Report on Expenditure of Grant Number 0037 Urban Development Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	Voted:	1,10,000	0	0	1,10,000	82,750	0	27,250	82,750	25	
	Charged:	0	0	0	0	0	0	0	0	0	
	800 Other expenditure										
	07	Voted:	275	0	0	275	261	3	18	257	7
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	100	0	0	100	70	0	30	70	30
		Charged:	0	0	0	0	0	0	0	0	0
	80 General										
	191 Assistance to Local Bodies, Corporations, Urban Development Authorities, Town Improvement Boards etc.										
	07	Voted:	1,250	0	0	1,250	1,250	0	0	1,250	0
		Charged:	0	0	0	0	0	0	0	0	0
	192 Assistance to Other Non-Government Institutions										
	07	Voted:	1,875	0	0	1,875	1,875	0	0	1,875	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	6,000	0	0	6,000	6,000	0	0	6,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	193 Assistance to Local bodies and other Non-Government Bodies/Institutions										
	07	Voted:	1,875	0	0	1,875	1,729	142	288	1,587	15
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0037 Urban Development Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	04	Voted:	1,42,800	0	0	1,42,800	1,42,800	0	0	1,42,800	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	3,26,700	0	0	3,26,700	2,45,025	0	81,675	2,45,025	25
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	100	0	0	100	79	0	21	79	21
		Charged:	0	0	0	0	0	0	0	0	0
7	2230 Labour and Employment and skill Development										
	02 Employment Service										
	101 Employment Services										
	01	Voted:	12,617	0	0	12,617	12,614	1	3	12,614	0
		Charged:	0	0	0	0	0	0	0	0	0
8	2235 Social Security and Welfare										
	60 Other Social Security and Welfare Programmes										
	800 Other expenditure										
	03	Voted:	8,000	0	0	8,000	8,000	0	0	8,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
9	4070 Capital Outlay on other Administrative Services										
	00										
	Total of Voted:			0	0	18,21,140	16,75,216	6,242	1,52,167	16,68,974	8

Report on Expenditure of Grant Number 0037 Urban Development Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	800 Other Expenditure										
	99	Voted:	0	0	0	57	0	-57	57	-100	
		Charged:	0	0	0	0	0	0	0	0	
10	4215 Capital Outlay on Water Supply and Sanitation										
	01 Water Supply										
	101 Urban Water Supply										
	97	Voted:	20,000	0	0	20,000	19,695	0	305	19,695	2
		Charged:	0	0	0	0	0	0	0	0	
	02 Sewerage and Sanitation										
	800 Other Expenditure										
	01	Voted:	577	0	0	577	577	0	0	577	0
		Charged:	0	0	0	0	0	0	0	0	
11	4216 Capital Oulay on Housing										
	02 Urban Housing										
	800 Other Expenditure										
	01	Voted:	3,000	0	0	3,000	3,000	0	0	3,000	0
		Charged:	0	0	0	0	0	0	0	0	
12	4217 Capital Account of Urban Development										
	60 Other Urban Development Schemes										
	800 Other Expenditure										

Report on Expenditure of Grant Number 0037 Urban Development Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

03	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
	Charged:	0	0	0	0	0	0	0	0	0
Total of Charged:		18,21,140	0	0	0	0	0	0	0	0
		0								

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0038 Civil Aviation Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2070 Other Administrative Services									
	00 00									
	114 Purchase and Maintenance of transport									
	03 Voted:	4,337	0	0	4,337	3,284	201	1,253	3,083	29
	Charged:	0	0	0	0	0	0	0	0	0
2	2203 Technical Education									
	00									
	105 Polytechnics									
	03 Voted:	254	0	0	254	175	16	95	159	37
	Charged:	0	0	0	0	0	0	0	0	0
3	3053 Civil Aviation									
	01 Air Services									
	800 Other expenditure									
	02 Voted:	750	0	0	750	750	0	0	750	0
	Charged:	0	0	0	0	0	0	0	0	0
	03 Voted:	9,250	0	0	9,250	9,053	0	197	9,053	2
	Charged:	0	0	0	0	0	0	0	0	0
	02 Air Ports									
	102 Aerodrumes									
	03 Voted:	100	0	0	100	100	0	0	100	0

Report on Expenditure of Grant Number 0038 Civil Aviation Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Charged:	0	0	0	0	0	0	0	0	0
----------	---	---	---	---	---	---	---	---	---

4 5053 Capital Outlay on Civil Aviation

02 Air Ports

800 Other Expenditure

03	Voted:	375	0	0	375	375	0	0	375	0
	Charged:	0	0	0	0	0	0	0	0	0
20	Voted:	10,000	0	0	10,000	9,392	0	608	9,392	6
	Charged:	0	0	0	0	0	0	0	0	0
21	Voted:	2,00,000	0	0	2,00,000	2,00,000	0	0	2,00,000	0
	Charged:	0	0	0	0	0	0	0	0	0
22	Voted:	50,000	0	0	50,000	50,000	0	0	50,000	0
	Charged:	0	0	0	0	0	0	0	0	0

80 General

800 Other Expenditure

04	Voted:	100	0	0	100	92	0	8	92	8
	Charged:	0	0	0	0	0	0	0	0	0

Total of Voted:	2,75,166	0	0	2,75,166	2,73,221	217	2,162	2,73,004	1
Total of Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0038 Civil Aviation Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0039 Language Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R							
1	2	3			4	5	6	7	8		
1	2058 Stationery and Printing										
	00										
	105 Government Publications										
	03	Voted:	50	0	0	50	42	2	9	40	19
		Charged:	0	0	0	0	0	0	0	0	0
2	2202 General Education										
	03 University and Higher Education										
	104 Assistance to Non-Government Colleges and Institutes										
	03	Voted:	250	0	0	250	121	0	129	121	52
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1,136	0	0	1,136	965	0	170	965	15
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	1,497	0	0	1,497	1,435	0	62	1,435	4
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	44	0	0	44	44	0	0	44	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	45	0	0	45	22	0	22	22	50
		Charged:	0	0	0	0	0	0	0	0	0
	05 Language Development										
	102 Promotion of Modern Indian Languages and Literatures										
	03	Voted:	115	0	0	115	95	0	20	95	17

Report on Expenditure of Grant Number 0039 Language Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	908	0	0	908	700	50	258	650	28
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	129	0	0	129	103	11	37	92	29
	Charged:	0	0	0	0	0	0	0	0	0
	06 Voted:	3	0	0	3	3	0	0	3	0
	Charged:	0	0	0	0	0	0	0	0	0
	07 Voted:	124	0	0	124	94	0	30	94	24
	Charged:	0	0	0	0	0	0	0	0	0
	08 Voted:	120	0	0	120	113	2	9	111	7
	Charged:	0	0	0	0	0	0	0	0	0
	09 Voted:	27	0	0	27	27	0	0	27	0
	Charged:	0	0	0	0	0	0	0	0	0
	10 Voted:	18	0	0	18	18	0	0	18	0
	Charged:	0	0	0	0	0	0	0	0	0

80 General

800 Other expenditure

	03 Voted:	200	0	0	200	175	0	25	175	13
	Charged:	0	0	0	0	0	0	0	0	0

Total of Voted:		4,665	0	0	4,665	3,957	64	772	3,892	17
Total of Charged:		0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0039 Language Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0040 Planning Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
1	2402 Soil and Water Conservation										
	00										
	103 Land reclamation and Development										
	04	Voted:	134	0	0	134	97	8	45	89	33
		Charged:	0	0	0	0	0	0	0	0	0
2	2515 Other Rural Development Programmes										
	00										
	004 Research										
	03	Voted:	586	0	0	586	465	31	151	435	26
		Charged:	0	0	0	0	0	0	0	0	0
	102 Community Development										
	05	Voted:	170	0	0	170	123	5	52	118	31
		Charged:	0	0	0	0	0	0	0	0	0
3	2575 Other Special Area Programmes										
	02 Backward Areas										
	800 Other Receipts										
	03	Voted:	15,000	0	0	15,000	15,000	0	0	15,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	06 Border Area Development										
	101 Solar Energy Programme										

Report on Expenditure of Grant Number 0040 Planning Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	03	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
	102 Dairy Development Programe										
	03	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	104 Annimal & Buffalo Development										
	03	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	105 Khadi & Village Industries										
	04	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenditure										
	04	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
4	2810 Non-Conventional Sources of Energy										
	01 Biogas										
	800 Other expenditure										
	04	Voted:	154	0	0	154	122	0	32	122	21
		Charged:	0	0	0	0	0	0	0	0	0
5	3425 Other Scientific Research										

Report on Expenditure of Grant Number 0040 Planning Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	60 Others										
	004 Research and Development										
	03	Voted:	16	0	0	16	16	0	0	16	0
		Charged:	0	0	0	0	0	0	0	0	0
6	3451 Secretariat -Economic Services										
	00										
	092 Other Offices										
	03	Voted:	1,843	0	0	1,843	1,333	100	610	1,233	33
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1,022	0	0	1,022	908	58	173	850	17
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	368	0	0	368	290	20	98	270	27
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	237	0	0	237	231	1	7	230	3
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	237	0	0	237	235	0	2	235	1
		Charged:	0	0	0	0	0	0	0	0	0
	101 Niti Aayog										
	03	Voted:	1,007	0	0	1,007	784	46	269	738	27
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0040 Planning Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	04	Voted:	2,270	0	0	2,270	1,544	148	874	1,396	39
		Charged:	0	0	0	0	0	0	0	0	0
	800 OTHER EXPENSES										
	05	Voted:	249	0	0	249	249	0	0	249	0
		Charged:	0	0	0	0	0	0	0	0	0
7	3454 Census, Surveys and Statistics										
	02 Surveys and Statistics										
	001 Direction and Administration										
	03	Voted:	11,086	0	0	11,086	7,498	725	4,313	6,773	39
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	18	0	0	18	18	1	1	17	5
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	170	0	0	170	167	9	12	158	7
		Charged:	0	0	0	0	0	0	0	0	0
8	4059 Capital Outlay on Public Works										
	60 Other Buildings(7)										
	800 Other expenditure										
	03	Voted:	1,000	0	0	1,000	761	0	239	761	24
		Charged:	0	0	0	0	0	0	0	0	0
9	4202 Capital Outlay on Education, Sports, Art and Culture										

Report on Expenditure of Grant Number 0040 Planning Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	
	01 General Education									
	202 Secondary Education									
	03 Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0
	203 University and Higher Education									
	03 Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0
	02 Technical Education									
	104 Polytechnics									
	03 Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
	Charged:	0	0	0	0	0	0	0	0	0
10	4210 Capital Outlay on Medical and Public Health									
	01 Urban Health Services									
	800 Other expenditure									
	03 Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0
	02 Rural Health Services									
	800 Other expenditure									
	03 Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0
11	4215 Capital Outlay on Water Supply and Sanitation									

Report on Expenditure of Grant Number 0040 Planning Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
	01 Water Supply									
	101 Urban Water Supply									
	03 Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0
	102 Rural Water Supply									
	03 Voted:	8,000	0	0	8,000	8,000	0	0	8,000	0
	Charged:	0	0	0	0	0	0	0	0	0
	02 Sewerage and Sanitation									
	101 Urban Sanitation Services									
	03 Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0
	106 Sewerage Services									
	03 Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0
12	4217 Capital Account of Urban Development									
	60 Other Urban Development Schemes									
	800 Other Expenditure									
	03 Voted:	1,900	0	0	1,900	1,900	0	0	1,900	0
	Charged:	0	0	0	0	0	0	0	0	0
13	4250 Capital Outlay on Other Social Services									
	00									

Report on Expenditure of Grant Number 0040 Planning Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	203 Employment Building										
	03	Voted:	14,000	0	0	14,000	14,000	0	0	14,000	0
		Charged:	0	0	0	0	0	0	0	0	0
14	4406 Capital Outlay on Forestry and Wild Life										
	01 Forestry										
	102 Social and Farm Forestry										
	03	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0
15	4515 Capital Outlay on other Rural Development Programmes										
	00										
	800 Other expenditure										
	05	Voted:	7,600	0	0	7,600	7,600	0	0	7,600	0
		Charged:	0	0	0	0	0	0	0	0	0
16	4575 Capital Outlay on Other Special Areas Programmes										
	02 Backward Areas										
	800 Other Expenses										
	03	Voted:	32,500	0	0	32,500	32,500	0	0	32,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	06 Border Area Development										
	101 Animal Treatment Services										

Report on Expenditure of Grant Number 0040 Planning Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	03	Voted:	30	0	0	30	30	0	0	30	0
		Charged:	0	0	0	0	0	0	0	0	0
	102 Rural Water Suply										
	03	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	106 Rural Electrification										
	03	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	201 Basic Education										
	03	Voted:	250	0	0	250	250	0	0	250	0
		Charged:	0	0	0	0	0	0	0	0	0
	337 Construction of roads										
	03	Voted:	2,020	0	0	2,020	2,020	0	0	2,020	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenditure										
	03	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	75	0	0	75	75	0	0	75	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0040 Planning Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	07	Voted:	75	0	0	75	75	0	0	75	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	400	0	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
17	4702 Capital Outlay on Minor Irrigation										
	00										
	Total of Voted:		0	0		1,84,669	1,78,942	1,152	6,879	1,77,790	4

Report on Expenditure of Grant Number 0040 Planning Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	
	800 Other Expenditure									
	03 Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0
18	4801 Capital Outlay on Power Projects									
	05 Transmission and Distribution									
	800 Other Expenditure									
	03 Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
	Charged:	0	0	0	0	0	0	0	0	0
	06 Rural Electrification									
	800 Other Expenditure									
	03 Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0
	80 General									
	800 Other Expenditure									
	03 Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0
19	5054 Capital Outlay on Roads and Bridges									
	04 District & Other Roads									
	101 Bridges									
	03 Voted:	4,000	0	0	4,000	4,000	0	0	4,000	0

Report on Expenditure of Grant Number 0040 Planning Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:				0	0	0	0	0	
	337 Road Works										
	03	Voted:	45,500	0	0	45,500	45,500	0	0	45,500	0
		Charged:	0	0	0	0	0	0	0	0	0
20	5475 Capital Outlay on Other General Economic Services										
	00										
	112 Statistics										
	03	Voted:	34	0	0	34	34	0	0	34	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenditure										
	03	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	7	0	0	7	7	0	0	7	0
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Charged:		1,84,669	0	0	0	0	0	0	0	0
			0								

Note:
1. Treasury, PWD and Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0041 Election Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2015 Elections										
	00										
	103 Preparation and Printing of Electoral rolls										
	03	Voted:	10,845	0	0	10,845	10,783	1	63	10,782	1
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	14	0	0	14	14	0	0	14	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	6,630	0	0	6,630	5,044	254	1,840	4,790	28
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	1,000	0	0	1,000	1,000	34	34	966	3
		Charged:	0	0	0	0	0	0	0	0	0
	104 Charges for conduct of elections for Lok Sabha and State/Union Territory Legislative Assemblies when held simultaneously.										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	105 Charges for conduct of elections to Parliament										
	03	Voted:	150	0	0	150	150	0	0	150	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	576	0	0	576	576	0	0	576	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	106 Charges for conduct of elections to State/Union Territory Legislature										

Report on Expenditure of Grant Number 0041 Election Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	

03	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	63	0	0	63	63	0	0	63	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	263	0	0	263	263	0	0	263	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0
10	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0

800 Other Expenditure

04	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0

2 4059 Capital Outlay on Public Works

01 Office Buildings

051 Construction

04	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0

3 4070 Capital Outlay on other Administrative Services

00

Report on Expenditure of Grant Number 0041 Election Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	

800 Other Expenditure

03	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	19,542	0	0	19,542	17,894	288	1,937	17,606	10
	Total of Charged:	0	0	0	0	0	0	0	0	0

- Note:
- _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
 - Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0042 Judicial Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2014 Administration of Justice										
	00										
	102 High Courts										
	01	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	61,123	0	0	61,123	44,726	3,363	19,761	41,363	32
	06	Voted:	2,000	0	0	2,000	1,950	2	53	1,947	3
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	70	0	0	70	62	2	11	60	15
		Charged:	0	0	0	0	0	0	0	0	0
	105 Civil and Session Courts										
	01	Voted:	7,339	0	0	7,339	5,991	371	1,718	5,620	23
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	1,62,838	0	0	1,62,838	1,20,617	7,147	49,368	1,13,470	30
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	7,566	0	0	7,566	5,287	213	2,492	5,074	33
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	800	0	0	800	609	31	222	578	28
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	15,173	0	0	15,173	13,206	391	2,358	12,815	16
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	2,274	0	0	2,274	2,274	0	0	2,274	0

Report on Expenditure of Grant Number 0042 Judicial Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	16	Voted:	1,124	0	0	1,124	1,028	10	106	1,018	9
		Charged:	0	0	0	0	0	0	0	0	
	106 Small Causes Court										
	03	Voted:	3,342	0	0	3,342	2,743	108	707	2,635	21
		Charged:	0	0	0	0	0	0	0	0	
	108 Criminal Courts										
	03	Voted:	26,362	0	0	26,362	19,364	1,096	8,094	18,268	31
		Charged:	0	0	0	0	0	0	0	0	
	04	Voted:	1,221	0	0	1,221	975	50	296	924	24
		Charged:	0	0	0	0	0	0	0	0	
	110 Administrators General and Official Trustees										
	03	Voted:	90	0	0	90	67	4	28	63	31
		Charged:	0	0	0	0	0	0	0	0	
	114 Legal Advisers and Counsels										
	03	Voted:	954	0	0	954	830	0	124	830	13
		Charged:	0	0	0	0	0	0	0	0	
	04	Voted:	27,215	0	0	27,215	23,758	672	4,130	23,085	15
		Charged:	0	0	0	0	0	0	0	0	
	06	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	
	800 Other Expenditure										

Report on Expenditure of Grant Number 0042 Judicial Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	03	Voted:	1,455	0	0	1,455	1,113	69	411	1,044	28
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1,500	0	0	1,500	1,489	0	11	1,489	1
		Charged:	1,350	0	0	1,350	1,350	0	0	1,350	0
	06	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	20	0	0	20	20	0	0	20	0
	07	Voted:	246	0	0	246	195	10	61	185	25
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	2,078	0	0	2,078	1,610	105	573	1,505	28
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	1,161	0	0	1,161	1,060	30	131	1,030	11
		Charged:	0	0	0	0	0	0	0	0	0
2	2052 Secretariat - General Services										
	00										
	091 Attached Offices										
	03	Voted:	304	0	0	304	241	21	84	220	28
		Charged:	0	0	0	0	0	0	0	0	0
3	2235 Social Security and Welfare										
	60 Other Social Security and Welfare Programmes										
	200 Other Programmes										
	04	Voted:	2,592	0	0	2,592	2,036	92	647	1,944	25

Report on Expenditure of Grant Number 0042 Juidicial Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	05	Voted:	1,856	0	0	1,856	1,601	75	331	1,526	18
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	600	0	0	600	379	0	221	379	37
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	0	0	0	0	0	0	0	0	574
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	393	0	0	393	392	0	1	392	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	200	0	0	200	199	0	2	199	1
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0

4 4059 Capital Outlay on Public Works

01 Office Buildings

Report on Expenditure of Grant Number 0042 Judicial Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
051 Construction											
	01	Voted:	55,000	0	0	55,000	55,000	0	0	55,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	12	0	0	12	12	0	0	12	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	53,300	0	0	53,300	53,300	0	0	53,300	0
		Charged:	650	0	0	650	650	0	0	650	0
	05	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	1,200	0	0	1,200	1,200	0	0	1,200	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	350	0	0	350	350	0	0	350	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0042 Judicial Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	14	Voted:	161	0	0	161	161	0	0	161	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	052 Machinery and Equipment										
	03	Voted:	7,500	0	0	7,500	7,500	0	0	7,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	60 Other Buildings(7)										
	051 Construction										
	05	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
5	4070 Capital Outlay on other Administrative Services										
	00										
	800 Other Expenditure										
	03	Voted:	17,500	0	0	17,500	17,500	0	0	17,500	0

Report on Expenditure of Grant Number 0042 Juidicial Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0
04	Voted:	10,000	0	0	10,000	10,000	0	0	10,000
	Charged:	0	0	0	0	0	0	0	0

6 4216 Capital Oulay on Housing

01 Government Residential Buildings

700 Other Housing

01	Voted:	15,000	0	0	15,000	15,000	0	0	15,000
	Charged:	0	0	0	0	0	0	0	0
03	Voted:	50	0	0	50	50	0	0	50
	Charged:	0	0	0	0	0	0	0	0
07	Voted:	10,071	0	0	10,071	10,071	0	0	10,071
	Charged:	0	0	0	0	0	0	0	0
10	Voted:	10,000	0	0	10,000	10,000	0	0	10,000
	Charged:	0	0	0	0	0	0	0	0

Total of Voted:	4,73,728	0	0	4,73,728	4,12,049	10,500	72,178	4,01,550	15
Total of Charged:	63,143	0	0	63,143	46,746	3,363	19,761	43,383	31

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0043 Transport Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2041 Taxes on Vehicles										
	00										
	800 Other expenditure										
	03	Voted:	107	0	0	107	82	8	33	74	31
		Charged:	0	0	0	0	0	0	0	0	0
2	2059 Public Works										
	01 Office Buildings										
	051 Construction										
	03	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
3	2235 Social Security and Welfare										
	60 Other Social Security and Welfare Programmes										
	200 Other Programmes										
	04	Voted:	24	0	0	24	24	3	4	21	15
		Charged:	0	0	0	0	0	0	0	0	0
4	3055 Road Transport										
	00										
	001 Direction and Administration										
	03	Voted:	21,060	0	0	21,060	16,070	910	5,899	15,160	28
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0043 Transport Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	190 Assistance to Public Sector and Other Undertakings										
	03	Voted:	7	0	0	7	7	0	0	7	0
		Charged:	0	0	0	0	0	0	0	0	0
	797 Transfer to/From Reserve Funds and Deposit Accounts										
	04	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	2,709	0	0	2,709	2,259	104	554	2,155	20
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0
5	4047 Capital Outlay on Other Fiscal Services										
	00										
	800 Other expenditure										
	01	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
6	4059 Capital Outlay on Public Works										
	01 Office Buildings										
	051 Construction										
	04	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0043 Transport Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	15	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	80 General										
	800 Other expenditure										
	01	Voted:	178	0	0	178	178	0	0	178	0
		Charged:	0	0	0	0	0	0	0	0	0
7	5055 Capital Outlay on Road Transport										
	00										
	190 Investment in Public Sector and other undertakings										
	03	Voted:	2,000	0	0	2,000	2,000	50	50	1,950	3
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenditure										
	03	Voted:	140	0	0	140	140	0	0	140	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	97	Voted:	250	0	0	250	250	0	0	250	0

Report on Expenditure of Grant Number 0043 Transport Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	

Charged:		0	0	0	0	0	0	0	0	0
Total of Voted:		37,175	0	0	37,175	31,709	1,074	6,540	30,635	18
Total of Charged:		0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0044 Tourism Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	3452 Tourism										
	80 General										
	001 Direction and Administration										
	03	Voted:	937	0	0	937	724	56	269	668	29
		Charged:	0	0	0	0	0	0	0	0	0
	104 Promotion and Publicity										
	03	Voted:	1,542	0	0	1,542	1,206	76	413	1,129	27
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	189	0	0	189	135	0	54	135	29
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	15	0	0	15	15	0	0	15	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	310	0	0	310	130	27	208	102	67
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	1,065	0	0	1,065	1,063	9	11	1,054	1
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	40	0	0	40	40	0	0	40	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0044 Tourism Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	06	Voted:	35	0	0	35	35	0	0	35	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	15	0	0	15	15	0	0	15	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	150	0	0	150	150	0	0	150	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	1,000	0	0	1,000	966	55	89	911	9
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	330	0	0	330	303	56	82	248	25
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
2	5452 Capital Outlay on Tourism										
	80 General										
	104 Promotion and Publicity										
	01	Voted:	6,450	0	0	6,450	6,450	0	0	6,450	0

Report on Expenditure of Grant Number 0044 Tourism Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	03	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	17,500	0	0	17,500	17,465	165	200	17,300	1
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	500	0	0	500	497	0	3	497	1
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	21	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	22	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	27	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	28	Voted:	100	0	0	100	100	0	0	100	0

Report on Expenditure of Grant Number 0044 Tourism Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	
		Charged:	0	0	0	0	0	0	0	0
	29	Voted:	500	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0
	34	Voted:	2,500	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0
	36	Voted:	1,000	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0
	37	Voted:	18,000	0	18,000	18,000	0	0	18,000	0
		Charged:	0	0	0	0	0	0	0	0
	38	Voted:	1,000	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0
	39	Voted:	1,500	0	1,500	1,400	50	150	1,350	10
		Charged:	0	0	0	0	0	0	0	0
	42	Voted:	5,170	0	5,170	5,170	0	0	5,170	0
		Charged:	0	0	0	0	0	0	0	0
	43	Voted:	8,500	0	8,500	8,400	200	300	8,200	4
		Charged:	0	0	0	0	0	0	0	0
	44	Voted:	1,000	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0
	45	Voted:	10,000	0	10,000	10,000	0	0	10,000	0
		Charged:	0	0	0	0	0	0	0	0
	46	Voted:	10,000	0	10,000	10,000	0	0	10,000	0

Report on Expenditure of Grant Number 0044 Tourism Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	97	Voted:	5,000	0	0	5,000	5,000	16	16	4,984	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenditure										
	40	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	41	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		1,03,820	0	0	1,03,820	1,02,735	710	1,795	1,02,025	2
	Total of Charged:		0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0045 Environment Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R							
1	2	3				4	5	6	7	8	
1	3435 Ecology and Environment										
	03 Environment Research and Ecological Regeneration										
	003 Environmental Education/ Training/ Extension										
	03 Voted:	15	0	0	15	15	0	0	15	0	
	Charged:	0	0	0	0	0	0	0	0	0	
	04 Voted:	10	0	0	10	10	0	0	10	0	
	Charged:	0	0	0	0	0	0	0	0	0	
	05 Voted:	90	0	0	90	90	1	1	89	1	
	Charged:	0	0	0	0	0	0	0	0	0	
	04 Prevention and Control of Pollution										
	001 Direction and Administration										
	03 Voted:	357	0	0	357	263	19	113	244	32	
	Charged:	0	0	0	0	0	0	0	0	0	
	04 Voted:	162	0	0	162	121	9	50	113	31	
	Charged:	0	0	0	0	0	0	0	0	0	
	05 Voted:	16	0	0	16	16	0	0	16	0	
	Charged:	0	0	0	0	0	0	0	0	0	
	06 Voted:	338	0	0	338	338	0	0	338	0	
	Charged:	0	0	0	0	0	0	0	0	0	
	103 Prevention of Air and Water Pollution										
	01 Voted:	50	0	0	50	50	0	0	50	0	
	Charged:	0	0	0	0	0	0	0	0	0	
	Other expenditure										

Report on Expenditure of Grant Number 0045 Environment Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
	800									
	Voted:	28	0	0	28	17	0	12	16	42
	Charged:	0	0	0	0	0	0	0	0	0
	05									
	Voted:	350	0	0	350	350	0	0	350	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	1,416	0	0	1,416	1,270	29	175	1,241	12
	Total of Charged:	0	0	0	0	0	0	0	0	0

- Note:
- _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
 - Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0046 Administrative Reforms Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2052 Secretariat - General Services										
	00										
	091 Attached Offices										
	03	Voted:	404	0	0	404	274	26	156	248	39
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	157	0	0	157	119	16	54	104	34
		Charged:	0	0	0	0	0	0	0	0	0
2	2070 Other Administrative Services										
	00 00										
	800 Other expenditure										
	03	Voted:	1,674	0	0	1,674	1,241	113	546	1,128	33
		Charged:	0	0	0	0	0	0	0	0	0
3	2202 General Education										
	80 General										
	004 Research										
	03	Voted:	5	0	0	5	5	2	2	2	49
		Charged:	0	0	0	0	0	0	0	0	0
4	4059 Capital Outlay on Public Works										
	01 Office Buildings										
	051 Construction										

Report on Expenditure of Grant Number 0046 Administrative Reforms Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

03	Voted:	9	0	0	9	9	0	0	9	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	2,248	0	0	2,248	1,647	157	758	1,490	34
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0047 Technical Education Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2071 Pensions and Other Retirement Benefits										
	01 Civil										
	117 Government Contribution for Defined Contribution Pension Scheme										
	03	Voted:	750	0	0	750	707	25	68	682	9
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	250	0	0	250	250	0	0	250	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2203 Technical Education										
	00										
	001 Direction and Administration										
	03	Voted:	980	0	0	980	633	66	413	567	42
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	319	0	0	319	227	8	99	220	31
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	452	0	0	452	311	22	164	288	36
		Charged:	0	0	0	0	0	0	0	0	0
	103 Technical Schools										
	01	Voted:	337	0	0	337	337	0	0	337	0

Report on Expenditure of Grant Number 0047 Technical Education Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
104 Assistance to Non-Government Technical Colleges and Institutes										
01	Voted:	136	0	0	136	136	0	0	136	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	60	0	0	60	26	0	34	26	57
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	27	0	0	27	22	0	5	22	19
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	30	0	0	30	26	0	4	26	14
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	74	0	0	74	39	0	35	39	48
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	101	0	0	101	25	0	77	25	76
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	286	0	0	286	142	48	191	94	67
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	142	0	0	142	51	23	115	27	81
	Charged:	0	0	0	0	0	0	0	0	0
10	Voted:	108	0	0	108	29	0	79	29	73
	Charged:	0	0	0	0	0	0	0	0	0
12	Voted:	148	0	0	148	105	65	109	40	73
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0047 Technical Education Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	13	Voted:	300	0	0	300	145	40	195	106	65
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	61	0	0	61	20	0	41	20	67
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	211	0	0	211	35	0	175	35	83
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	393	0	0	393	272	28	149	244	38
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	142	0	0	142	47	24	119	23	84
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	208	0	0	208	131	0	77	131	37
		Charged:	0	0	0	0	0	0	0	0	0
	21	Voted:	195	0	0	195	130	0	65	130	33
		Charged:	0	0	0	0	0	0	0	0	0
	22	Voted:	79	0	0	79	25	14	67	11	86
		Charged:	0	0	0	0	0	0	0	0	0
	24	Voted:	150	0	0	150	64	0	86	64	57
		Charged:	0	0	0	0	0	0	0	0	0
	25	Voted:	228	0	0	228	148	21	101	128	44
		Charged:	0	0	0	0	0	0	0	0	0

105 Polytechnics

Report on Expenditure of Grant Number 0047 Technical Education Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	30,219	0	0	30,219	22,089	1,331	9,462	20,757	31
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	48	0	0	48	48	0	0	48	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
112 Engineering/Technical Colleges and Institutes											
	04	Voted:	2,119	0	0	2,119	1,316	0	803	1,316	38
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	2,455	0	0	2,455	2,005	463	913	1,542	37
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	1,913	0	0	1,913	1,913	0	0	1,913	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	179	0	0	179	179	0	0	179	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	648	0	0	648	331	11	328	320	51
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	42	0	0	42	23	0	20	23	46
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	455	0	0	455	322	6	140	316	31
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	36	0	0	36	33	0	3	33	8
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0047 Technical Education Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	20	Voted:	61	0	0	61	58	17	20	42	32
		Charged:	0	0	0	0	0	0	0	0	0
	23	Voted:	463	0	0	463	463	195	195	268	42
		Charged:	0	0	0	0	0	0	0	0	0
	24	Voted:	463	0	0	463	378	0	85	378	18
		Charged:	0	0	0	0	0	0	0	0	0
	25	Voted:	500	0	0	500	129	0	372	129	74
		Charged:	0	0	0	0	0	0	0	0	0
	26	Voted:	477	0	0	477	412	0	65	412	14
		Charged:	0	0	0	0	0	0	0	0	0
	28	Voted:	458	0	0	458	316	0	141	316	31
		Charged:	0	0	0	0	0	0	0	0	0
	29	Voted:	459	0	0	459	294	0	165	294	36
		Charged:	0	0	0	0	0	0	0	0	0
	30	Voted:	446	0	0	446	90	0	357	90	80
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	1,295	0	0	1,295	1,045	23	273	1,022	21
		Charged:	0	0	0	0	0	0	0	0	0
3	4202 Capital Outlay on Education, Sports, Art and Culture										
	02 Technical Education										
	104 Polytechnics										

Report on Expenditure of Grant Number 0047 Technical Education Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	01	Voted:	2,637	0	0	2,637	2,637	0	0	2,637	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	525	0	0	525	525	0	0	525	0
		Charged:	0	0	0	0	0	0	0	0	0
	47	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	50	Voted:	800	0	0	800	800	0	0	800	0
		Charged:	0	0	0	0	0	0	0	0	0
	57	Voted:	686	0	0	686	686	0	0	686	0
		Charged:	0	0	0	0	0	0	0	0	0
	58	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	59	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
105 Engineering/Technical Colleges and Institutes											
	01	Voted:	3,200	0	0	3,200	3,200	0	0	3,200	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0047 Technical Education Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	09	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	400	0	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	400	0	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	800	0	0	800	800	0	0	800	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	800	0	0	800	800	0	0	800	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	650	0	0	650	650	0	0	650	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	280	0	0	280	280	0	0	280	0
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
Total of Voted:			67,460	0	0	67,460	54,082	2,429	15,807	51,653	23

Report on Expenditure of Grant Number 0047 Technical Education Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R							
1	2			3		4	5	6	7	8	
Total of Charged:		0	0	0	0	0	0	0	0	0	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0048 Minorities Welfare Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R							
1	2	3			4	5	6	7	8		
1	2049 Interest Payments										
	03 Interest on Small Savings, Provident Funds, etc.-										
	107 Interest on Trusts and Endowment										
	03 Voted:	0	0	0	0	0	0	0	0	0	
	Charged:	2	0	0	2	2	0	0	2	0	
2	2070 Other Administrative Services										
	00 00										
	001 Direction and Administration										
	03 Voted:	364	0	0	364	274	19	110	255	30	
	Charged:	0	0	0	0	0	0	0	0	0	
	04 Voted:	2,258	0	0	2,258	1,681	109	686	1,572	30	
	Charged:	0	0	0	0	0	0	0	0	0	
	06 Voted:	105	0	0	105	89	3	19	86	18	
	Charged:	0	0	0	0	0	0	0	0	0	
	105 Special Commission of Enquiry										
	04 Voted:	194	0	0	194	148	9	55	138	29	
	Charged:	0	0	0	0	0	0	0	0	0	
	800 Other expenditure										
	03 Voted:	263	0	0	263	233	6	35	228	13	
	Charged:	0	0	0	0	0	0	0	0	0	
3	2071 Pensions and Other Retirement Benefits										
	Civil										

Report on Expenditure of Grant Number 0048 Minorities Welfare Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
	101 Pensions to Employees of state aided Educational Institutions									
	03 Voted:	55	0	0	55	55	0	0	55	0
	Charged:	0	0	0	0	0	0	0	0	0
	117 Government Contribution for Defined Contribution Pension Scheme									
	03 Voted:	24	0	0	24	24	0	0	24	0
	Charged:	0	0	0	0	0	0	0	0	0
	07 Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
	08 Voted:	50	0	0	50	50	0	0	50	0
	Charged:	0	0	0	0	0	0	0	0	0
	09 Voted:	50	0	0	50	50	0	0	50	0
	Charged:	0	0	0	0	0	0	0	0	0
4	2075 Miscellaneous General Services									
	00									
	800 Other expenditure									
	03 Voted:	67	0	0	67	45	4	26	41	39
	Charged:	0	0	0	0	0	0	0	0	0
5	2202 General Education									
	01 Elementary Education									
	800 Other expenditure									
	01 Voted:	39,407	0	0	39,407	39,407	0	0	39,407	0

Report on Expenditure of Grant Number 0048 Minorities Welfare Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	
	02 Voted:	8,500	0	0	8,500	7,490	49	1,059	7,441	12
	Charged:	0	0	0	0	0	0	0	0	
	03 Voted:	81,757	0	0	81,757	57,743	3,700	27,714	54,043	34
	Charged:	0	0	0	0	0	0	0	0	
	06 Voted:	1,400	0	0	1,400	1,400	0	0	1,400	0
	Charged:	0	0	0	0	0	0	0	0	
	09 Voted:	800	0	0	800	800	0	0	800	0
	Charged:	0	0	0	0	0	0	0	0	

02 Secondary Education

800 Other expenditure

	12 Voted:	7	0	0	7	7	0	0	7	0
	Charged:	0	0	0	0	0	0	0	0	

80 General

800 Other expenditure

	03 Voted:	2,117	0	0	2,117	1,647	110	580	1,537	27
	Charged:	0	0	0	0	0	0	0	0	

6 2225 Welfare of Scheduled Castes, Scheduled Tribes and Other Backward Classes

80 General

190 Assistance to Public Sector and Other Undertakings

Report on Expenditure of Grant Number 0048 Minorities Welfare Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	15	0	0	15	15	0	0	15	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	01	Voted:	60,827	0	0	60,827	60,827	0	0	60,827	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	27,000	0	0	27,000	27,000	0	0	27,000	0
		Charged:	0	0	0	0	0	0	0	0	0
7	2235 Social Security and Welfare										
	02 Social Welfare										
	800 Other expenditure										
	01	Voted:	8,510	0	0	8,510	8,195	0	315	8,195	4
		Charged:	0	0	0	0	0	0	0	0	0
8	2250 Other Social Services										
	00										
	102 Administration of Religious and Charitable Endowments Acts										
	03	Voted:	864	0	0	864	584	56	336	528	39
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	101	0	0	101	101	0	0	101	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	309	0	0	309	309	0	0	309	0

Report on Expenditure of Grant Number 0048 Minorities Welfare Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
		Charged: 0 0 0 0 0 0 0 0 0 0								
9	4070 Capital Outlay on other Administrative Services									
	00									
	800 Other Expenditure									
	03 Voted:	14	0	0	14	14	0	0	14	0
	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	20	0	0	20	20	0	0	20	0
	Charged:	0	0	0	0	0	0	0	0	0
10	4202 Capital Outlay on Education, Sports, Art and Culture									
	01 General Education									
	800 Other expenditure									
	01 Voted:	681	0	0	681	681	0	0	681	0
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0
11	4235 Capital Outlay on Social Security and Welfare									
	02 Social Welfare									
	800 Other expenditure									
	01 Voted:	69,831	0	0	69,831	70,202	0	-372	70,202	-1

Report on Expenditure of Grant Number 0048 Minorities Welfare Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:				0	0	0	0	0	
	60 Other Social Security and Welfare Programmes										
	800 Other expenditure										
	03	Voted:	10,000	0	0	10,000	10,000	0	0	10,000	0
		Charged:	0	0	0	0	0	0	0	0	0
12	4250 Capital Outlay on Other Social Services										
	00										
	800 Other Expenditure										
	03	Voted:	234	0	0	234	234	0	0	234	0
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		3,15,925	0	0	3,15,925	2,89,426	4,065	30,563	2,85,361	10
	Total of Charged:		2	0	0	2	2	0	0	2	0

Note:
1. Treasury, PWD and Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0049 Women & Child Welfare Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2235 Social Security and Welfare										
	02 Social Welfare										
	001 Direction and Administration										
	03	Voted:	1,543	0	0	1,543	1,143	40	440	1,103	29
		Charged:	0	0	0	0	0	0	0	0	0
	102 Child Welfare										
	01	Voted:	6,15,956	0	0	6,15,956	5,70,618	37,358	82,696	5,33,260	13
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	13,933	0	0	13,933	10,553	834	4,214	9,719	30
		Charged:	5	0	0	5	5	0	0	5	0
	04	Voted:	1,20,000	0	0	1,20,000	1,18,922	338	1,416	1,18,584	1
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	700	0	0	700	700	0	0	700	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	3,443	0	0	3,443	2,602	139	980	2,463	28
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	4,289	0	0	4,289	3,948	89	430	3,859	10
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	50,000	0	0	50,000	40,788	351	9,562	40,438	19
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	635	0	0	635	591	0	44	591	7

Report on Expenditure of Grant Number 0049 Women & Child Welfare Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	
16	Voted:	1,400	0	0	1,400	1,400	0	0	1,400	0
	Charged:	0	0	0	0	0	0	0	0	0
20	Voted:	10,000	0	0	10,000	10,000	0	0	10,000	0
	Charged:	0	0	0	0	0	0	0	0	0

103 Women's Welfare

01	Voted:	1,826	0	0	1,826	1,747	199	277	1,549	15
	Charged:	0	0	0	0	0	0	0	0	0
02	Voted:	3,220	0	0	3,220	3,065	50	204	3,016	6
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	9	0	0	9	9	0	0	9	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	8	0	0	8	8	0	0	8	0
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	45	0	0	45	45	0	0	45	0
	Charged:	0	0	0	0	0	0	0	0	0
10	Voted:	4,566	0	0	4,566	4,393	13	186	4,380	4
	Charged:	0	0	0	0	0	0	0	0	0
12	Voted:	20	0	0	20	20	637	637	-617	3,184
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0049 Women & Child Welfare Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	13	Voted:	0	0	0	0	0	0	0	0	
		Charged:	0	0	0	0	0	0	0	0	
	15	Voted:	1,20,000	0	0	1,20,000	60,907	0	59,093	60,907	49
		Charged:	0	0	0	0	0	0	0	0	
	18	Voted:	10	0	0	10	10	0	0	10	3
		Charged:	0	0	0	0	0	0	0	0	
	20	Voted:	460	0	0	460	258	0	203	258	44
		Charged:	0	0	0	0	0	0	0	0	
	24	Voted:	650	0	0	650	650	0	0	650	0
		Charged:	0	0	0	0	0	0	0	0	
	25	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	
	26	Voted:	380	0	0	380	380	0	0	380	0
		Charged:	0	0	0	0	0	0	0	0	
	27	Voted:	60	0	0	60	45	0	15	45	25
		Charged:	0	0	0	0	0	0	0	0	
107 Assistance to Voluntary Organisations											
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	
	05	Voted:	83	0	0	83	83	0	0	83	0
		Charged:	0	0	0	0	0	0	0	0	
190 Assistance to Public Sector and Other Undertakings											
	03	Voted:	107	0	0	107	107	54	54	54	50

Report on Expenditure of Grant Number 0049 Women & Child Welfare Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	13	0	0	13	13	7	7	7	50
	Charged:	0	0	0	0	0	0	0	0	0
	06 Voted:	83	0	0	83	63	22	42	42	50
	Charged:	0	0	0	0	0	0	0	0	0
	07 Voted:	40	0	0	40	40	0	0	40	0
	Charged:	0	0	0	0	0	0	0	0	0

800 Other expenditure

	04 Voted:	70	0	0	70	70	0	0	70	0
	Charged:	0	0	0	0	0	0	0	0	0

2 4235 Capital Outlay on Social Security and Welfare

02 Social Welfare

102 Child Welfare

	01 Voted:	2,180	0	0	2,180	2,180	0	0	2,180	0
	Charged:	0	0	0	0	0	0	0	0	0
	03 Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
	Charged:	0	0	0	0	0	0	0	0	0

103 Women's Welfare

	01 Voted:	7,766	0	0	7,766	7,766	0	0	7,766	0
	Charged:	0	0	0	0	0	0	0	0	0
	03 Voted:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0049 Women & Child Welfare Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
	Voted:	500	0	0	500	500	0	0	500	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	9,69,094	0	0	9,69,094	8,48,723	40,128	1,60,499	8,08,595	17
	Total of Charged:	5	0	0	5	5	0	0	5	0

- Note:
- _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
 - Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0050 Revenue Department (District Administration)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2053 District Administration										
	00										
	093 District Establishment										
	03	Voted:	1,04,296	0	0	1,04,296	77,075	3,917	31,138	73,158	30
		Charged:	15	0	0	15	15	0	0	15	0
	101 Commissioners										
	03	Voted:	6,237	0	0	6,237	4,885	189	1,541	4,696	25
		Charged:	2	0	0	2	2	0	0	2	0
2	2059 Public Works										
	80 General										
	053 Maintenance and Repairs										
	03	Voted:	1,000	0	0	1,000	999	4	5	995	1
		Charged:	0	0	0	0	0	0	0	0	0
3	2216 Housing										
	01 Government Residential Buildings										
	700 Other Housing										
	03	Voted:	700	0	0	700	682	44	62	638	9
		Charged:	0	0	0	0	0	0	0	0	0
4	3053 Civil Aviation										
	02 Air Ports										

Report on Expenditure of Grant Number 0050 Revenue Department (District Administration)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

102 Aerodromes

03	Voted:	478	0	0	478	401	42	119	359	25
	Charged:	0	0	0	0	0	0	0	0	0

5 4059 Capital Outlay on Public Works

01 Office Buildings

051 Construction

02	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	200	0	0	200	200	0	0	200	0
	Charged:	0	0	0	0	0	0	0	0	0
53	Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0

800 Other expenditure

21	Voted:	8,047	0	0	8,047	7,996	405	456	7,591	6
	Charged:	0	0	0	0	0	0	0	0	0
22	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0

60 Other Buildings(7)

051 Construction

31	Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0

4070 Capital Outlay on other Administrative Services

Report on Expenditure of Grant Number 0050 Revenue Department (District Administration)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
6	00										
	800 Other Expenditure										
	03	Voted:	750	0	0	750	750	0	0	750	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
7	4216 Capital Oulay on Housing										
	01 Government Residential Buildings										
	106 General Pool Accommodation										
	03	Voted:	2,000	0	0	2,000	2,000	72	72	1,928	4
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	3,503	0	0	3,503	3,453	308	358	3,145	10
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		1,29,464	0	0	1,29,464	1,00,693	4,980	33,751	95,713	26
	Total of Charged:		17	0	0	17	17	0	0	17	0

Note:
1. Treasury, PWD and Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0051 Revenue Department (Relief on Account of Natural Calamities)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2052 Secretariat - General Services										
	00										
	090 Secretariat										
	03	Voted:	104	0	0	104	86	8	26	78	25
		Charged:	0	0	0	0	0	0	0	0	0
2	2235 Social Security and Welfare										
	02 Social Welfare										
	200 Other programmes										
	03	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
3	2245 Relief on account of Natural Calamities										
	05 State Disaster Response Fund										
	101 Transfer to Reserve Funds and Deposit Accounts - State Disaster Response Fund										
	03	Voted:	2,57,800	0	0	2,57,800	2,57,800	0	0	2,57,800	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,00,000	0	0	1,00,000	1,00,000	0	0	1,00,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 OTHER EXPENSES										
	04	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1,00,000	0	0	1,00,000	1,00,000	0	0	1,00,000	0

Report on Expenditure of Grant Number 0051 Revenue Department (Relief on Account of Natural Calamities)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	06	Voted:	2,57,800	0	0	2,57,800	1,69,028	11,755	1,00,528	1,57,272	39
		Charged:	0	0	0	0	0	0	0	0	
	901 Deduct - Amount met from State Disaster Response Fund.										
	03	Voted:	-2,57,800	0	0	-2,57,800	-2,57,800	0	0	-2,57,800	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	-1,00,000	0	0	-1,00,000	-1,00,000	0	0	-1,00,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	80 General										
	800 Other expenditure										
	06	Voted:	400	0	0	400	200	0	200	200	50
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	277	0	0	277	249	7	36	241	13
		Charged:	0	0	0	0	0	0	0	0	0
4	4250 Capital Outlay on Other Social Services										
	00										
	101 Natural Calamities										
	05	Voted:	250	0	0	250	250	0	0	250	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	250	0	0	250	250	0	0	250	0

Report on Expenditure of Grant Number 0051 Revenue Department (Relief on Account of Natural Calamities)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	07	Voted:	2,500	0	0	2,500	2,131	0	369	2,131	15
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
		Total of Voted:	3,62,592	0	0	3,62,592	2,73,204	11,770	1,01,158	2,61,434	28
		Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0052 Revenue Department (Board of Revenue and other expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2029 Land Revenue										
	00										
	001 Direction and Administration										
	03	Voted:	5,772	0	0	5,772	4,434	224	1,562	4,209	27
		Charged:	5	0	0	5	5	0	0	5	0
	101 Collection Charges										
	03	Voted:	91,463	0	0	91,463	67,793	4,428	28,098	63,365	31
		Charged:	11	0	0	11	11	0	0	11	0
	102 Survey and Settlement Operations										
	05	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	103 Land Records										
	03	Voted:	489	0	0	489	363	21	147	342	30
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	2,07,952	0	0	2,07,952	1,55,854	9,712	61,811	1,46,142	30
		Charged:	1	0	0	1	1	0	0	1	0
	05	Voted:	154	0	0	154	128	5	32	123	21
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenditure										
	03	Voted:	64,719	0	0	64,719	46,465	2,578	20,833	43,886	32
		Charged:	2	0	0	2	2	0	0	2	0
	04	Voted:	432	0	0	432	399	6	39	393	9
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0052 Revenue Department (Board of Revenue and other expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	05	Voted:	1,076	0	0	1,076	873	42	245	831	23
		Charged:	0	0	0	0	0	0	0	0	0
2	2049 Interest Payments										
	01 Interest on Internal Debt										
	101 Interest on Market Loans										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	1	0	0	1	1	0	0	1	0
	04	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	1	0	0	1	1	0	0	1	0
	05	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	1	0	0	1	1	0	0	1	0
	06	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	1	0	0	1	1	0	0	1	0
3	2052 Secretariat - General Services										
	00										
	099 Board of Revenue										
	03	Voted:	4,272	0	0	4,272	3,113	244	1,403	2,869	33
		Charged:	0	0	0	0	0	0	0	0	0
4	2059 Public Works										
	80 General										

Report on Expenditure of Grant Number 0052 Revenue Department (Board of Revenue and other expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

053 Maintenance and Repairs

03	Voted:	40	0	0	40	40	0	0	40	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	50	0	0	50	50	0	0	50	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	5	0	0	5	5	0	0	5	0
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	20	0	0	20	20	0	0	20	0
	Charged:	0	0	0	0	0	0	0	0	0

5 2075 Miscellaneous General Services

00

101 Pension in lieu of resumed Jagirs, Lands, territories etc.

03	Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0

800 Other expenditure

06	Voted:	10	0	0	10	10	0	0	10	0
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0
10	Voted:	1	0	0	1	1	0	0	1	0

Report on Expenditure of Grant Number 0052 Revenue Department (Board of Revenue and other expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
11	Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0

6 2216 Housing

01 Government Residential Buildings

700 Other Housing

03	Voted:	15	0	0	15	15	0	0	15	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	10	0	0	10	10	0	0	10	0
	Charged:	0	0	0	0	0	0	0	0	0

7 2235 Social Security and Welfare

60 Other Social Security and Welfare Programmes

110 Other Insurance Schemes

01	Voted:	11,260	0	0	11,260	11,260	0	0	11,260	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	1,184	0	0	1,184	1,184	0	0	1,184	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	500	0	0	500	500	0	0	500	0

Report on Expenditure of Grant Number 0052 Revenue Department (Board of Revenue and other expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	06	Voted:	50,000	0	0	50,000	48,185	2,587	4,402	45,598	9
		Charged:	0	0	0	0	0	0	0	0	0
8	3454 Census, Surveys and Statistics										
	02 Surveys and Statistics										
	110 Gazetter and Statistical Memoirs										
	03	Voted:	345	0	0	345	274	14	85	260	25
		Charged:	0	0	0	0	0	0	0	0	0
9	4047 Capital Outlay on Other Fiscal Services										
	00										
	800 Other expenditure										
	03	Voted:	22	0	0	22	22	0	0	22	0
		Charged:	0	0	0	0	0	0	0	0	0
10	4059 Capital Outlay on Public Works										
	01 Office Buildings										
	800 Other expenditure										
	05	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	12	0	0	12	12	0	0	12	0

Report on Expenditure of Grant Number 0052 Revenue Department (Board of Revenue and other expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
11	Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0

60 Other Buildings(7)

051 Construction

04	Voted:	26	0	0	26	26	0	0	26	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	582	0	0	582	582	0	0	582	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0

11 4070 Capital Outlay on other Administrative Services

00

800 Other Expenditure

01	Voted:	5,736	0	0	5,736	5,736	0	0	5,736	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	60	0	0	60	60	0	0	60	0
	Charged:	0	0	0	0	0	0	0	0	0

12 4216 Capital Oulay on Housing

01 Government Residential Buildings

Report on Expenditure of Grant Number 0052 Revenue Department (Board of Revenue and other expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	700 Other Housing										
	03	Voted:	23	0	0	23	23	0	0	23	0
		Charged:	0	0	0	0	0	0	0	0	0
13	6003 Internal Debt of the State Government										
	00										
	106 Compensation and other Bonds										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	8	0	0	8	8	0	0	8	0
	Total of Voted:		4,46,352	0	0	4,46,352	3,47,556	19,862	1,18,657	3,27,695	27
	Total of Charged:		30	0	0	30	30	0	0	30	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0053 National Integration Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2070 Other Administrative Services										
	00 00										
	800 Other expenditure										
	01	Voted:	60	0	0	60	60	0	0	60	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	15	0	0	15	15	0	0	15	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	6	0	0	6	6	0	0	6	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	4	0	0	4	4	0	0	4	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	26	0	0	26	26	0	0	26	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	15	0	0	15	15	0	0	15	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	4	0	0	4	4	0	0	4	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	26	0	0	26	25	0	1	25	5
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0053 National Integration Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	
	Total of Voted:	168	0	0	168	167	0	1	167	1
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0054 Public Works Department (Establishment)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2059 Public Works										
	80 General										
	001 Direction and Administration										
	03	Voted:	16,312	0	0	16,312	11,317	655	5,651	10,661	35
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	2,67,709	0	0	2,67,709	1,89,804	9,357	87,263	1,80,447	33
		Charged:	4	0	0	4	4	0	0	4	0
	05	Voted:	1,200	0	0	1,200	998	48	250	950	21
		Charged:	0	0	0	0	0	0	0	0	0
	97	Voted:	461	0	0	461	399	16	78	383	17
		Charged:	0	0	0	0	0	0	0	0	0
	003 Training										
	03	Voted:	110	0	0	110	110	0	0	110	0
		Charged:	0	0	0	0	0	0	0	0	0
	004 Planning and Research										
	03	Voted:	498	0	0	498	402	0	96	402	19
		Charged:	0	0	0	0	0	0	0	0	0
2	4070 Capital Outlay on other Administrative Services										
	00										
	800 Other Expenditure										
	03	Voted:	54	0	0	54	54	0	0	54	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0054 Public Works Department (Establishment)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
	Total of Voted:	2,86,344	0	0	2,86,344	2,03,084	10,077	93,337	1,93,008	33
	Total of Charged:	4	0	0	4	4	0	0	4	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0055 Public Works Department (Buildings)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2059 Public Works									
	01 Office Buildings									
	053 Maintenance and Repairs									
	03 Voted:	0	0	0	0	0	0	0	0	
	Charged:	558	0	0	558	558	0	0	558	
	60 Other Buildings									
	800 Other Expenditure									
	03 Voted:	20	0	0	20	20	0	0	20	
	Charged:	0	0	0	0	0	0	0	0	
	80 General									
	051 Construction									
	03 Voted:	7	0	0	7	7	0	0	7	
	Charged:	0	0	0	0	0	0	0	0	
	053 Maintenance and Repairs									
	06 Voted:	4,640	0	0	4,640	4,640	3	3	4,637	
	Charged:	0	0	0	0	0	0	0	0	
	19 Voted:	31	0	0	31	31	0	0	31	
	Charged:	0	0	0	0	0	0	0	0	
2	2216 Housing									
	01 Government Residential Buildings									
	700 Other Housing									

Report on Expenditure of Grant Number 0055 Public Works Department (Buildings)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
	03	Voted:	0	0	0	0	0	0	0	0
		Charged:	116	0	116	116	0	0	116	0
	05	Voted:	6,004	0	6,004	6,004	9	9	5,995	0
		Charged:	0	0	0	0	0	0	0	0
3	4059 Capital Outlay on Public Works									
	01 Office Buildings									
	051 Construction									
	06	Voted:	275	0	275	275	0	0	275	0
		Charged:	0	0	0	0	0	0	0	0
	60 Other Buildings(7)									
	051 Construction									
	03	Voted:	200	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0
	04	Voted:	100	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0
	799 Suspense									
	03	Voted:	0	0	0	-165	17	183	-183	-100
		Charged:	0	0	0	0	0	0	0	0
	04	Voted:	0	0	0	110	9	-101	101	-100
		Charged:	0	0	0	0	0	0	0	0
	80 General									

Report on Expenditure of Grant Number 0055 Public Works Department (Buildings)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

051 Construction

11	Voted:	40	0	0	40	40	0	0	40	0
	Charged:	0	0	0	0	0	0	0	0	0
18	Voted:	300	0	0	300	300	0	0	300	0
	Charged:	0	0	0	0	0	0	0	0	0
20	Voted:	150	0	0	150	150	0	0	150	0
	Charged:	0	0	0	0	0	0	0	0	0
21	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
	Charged:	0	0	0	0	0	0	0	0	0
22	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
23	Voted:	93	0	0	93	93	0	0	93	0
	Charged:	0	0	0	0	0	0	0	0	0
24	Voted:	55	0	0	55	55	0	0	55	0
	Charged:	0	0	0	0	0	0	0	0	0
25	Voted:	110	0	0	110	110	0	0	110	0
	Charged:	0	0	0	0	0	0	0	0	0
27	Voted:	35	0	0	35	35	0	0	35	0
	Charged:	0	0	0	0	0	0	0	0	0
29	Voted:	20	0	0	20	20	0	0	20	0
	Charged:	0	0	0	0	0	0	0	0	0

4 4216 Capital Outlay on Housing

01 Government Residential Buildings

Report on Expenditure of Grant Number 0055 Public Works Department (Buildings)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
106 General Pool Accommodation											
	03	Voted:	432	0	0	432	432	0	0	432	0
		Charged:	0	0	0	0	0	0	0	0	0
700 Other Housing											
	05	Voted:	804	0	0	804	804	0	0	804	0
		Charged:	70	0	0	70	70	0	0	70	0
Total of Voted:			15,916	0	0	15,916	15,861	38	93	15,823	1
Total of Charged:			744	0	0	744	744	0	0	744	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0056 Public Works Department (Special Area Programme)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	4575 Capital Outlay on Other Special Areas Programmes										
	60 Others										
	800 Other Expenditure										
	03	Voted:	20,000	0	0	20,000	20,029	376	347	19,653	2
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	15,000	0	0	15,000	15,000	111	111	14,889	1
		Charged:	0	0	0	0	0	0	0	0	0
		Total of Voted:	35,000	0	0	35,000	35,029	487	458	34,542	1
		Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0057 Public Works Department (Communication-Bridges)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	3054 Roads and Bridges										
	03 State Highways										
	800 Other expenditure										
	04	Voted:	500	0	0	500	-810	0	1,310	-810	262
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	54,231	0	0	54,231	53,077	0	1,154	53,077	2
		Charged:	0	0	0	0	0	0	0	0	0
	04 District and Other Roads (2)										
	800 Other expenditure										
	03	Voted:	1,800	0	0	1,800	1,749	62	113	1,687	6
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,000	0	0	1,000	1,003	91	88	912	9
		Charged:	0	0	0	0	0	0	0	0	0
2	5054 Capital Outlay on Roads and Bridges										
	04 District & Other Roads										
	101 Bridges										
	04	Voted:	90,000	0	0	90,000	88,463	1,461	2,998	87,002	3
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	80,000	0	0	80,000	80,000	2,195	2,195	77,805	3
		Charged:	0	0	0	0	0	0	0	0	0
	34	Voted:	22,000	0	0	22,000	21,965	182	216	21,784	1

Report on Expenditure of Grant Number 0057 Public Works Department (Communication-Bridges)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
	36 Voted:	10,000	0	0	10,000	9,861	26	165	9,835	2
	Charged:	0	0	0	0	0	0	0	0	0
	39 Voted:	200	0	0	200	200	0	0	200	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	2,59,731	0	0	2,59,731	2,55,509	4,016	8,238	2,51,493	3
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0058 Public Works Department (Communication Roads)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	3054 Roads and Bridges										
	03 State Highways										
	800 Other expenditure										
	03	Voted:	644	0	0	644	644	0	0	644	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,900	0	0	1,900	-3,016	0	4,916	-3,016	259
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1,900	0	0	1,900	-3,394	0	5,294	-3,394	279
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	2,15,091	0	0	2,15,091	2,10,514	0	4,577	2,10,514	2
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	2,15,079	0	0	2,15,079	2,10,589	0	4,490	2,10,589	2
		Charged:	0	0	0	0	0	0	0	0	0
	04 District and Other Roads (2)										
	337 Road works										
	03	Voted:	2,02,600	0	0	2,02,600	1,83,048	5,831	25,384	1,77,216	13
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1,50,000	0	0	1,50,000	1,45,143	3,290	8,146	1,41,854	5
		Charged:	0	0	0	0	0	0	0	0	0
	80 General										
	797 Transfer to/From Reserve Funds and Deposit Accounts										
	04	Voted:	1,50,000	0	0	1,50,000	1,50,000	0	0	1,50,000	0

Report on Expenditure of Grant Number 0058 Public Works Department (Communication Roads)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	
05	Voted:	1,800	0	0	1,800	1,800	0	0	1,800	0
	Charged:	0	0	0	0	0	0	0	0	0

800 Other expenditure

04	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	5	0	0	5	5	0	0	5	0
05	Voted:	1,503	0	0	1,503	1,503	0	0	1,503	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	2	0	0	2	2	0	0	2	0
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	200	0	0	200	200	0	0	200	0
	Charged:	0	0	0	0	0	0	0	0	0

2 5054 Capital Outlay on Roads and Bridges

03 State Highways

337 Road works

03	Voted:	1,39,185	0	0	1,39,185	1,33,212	4,023	9,997	1,29,188	7
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	4,994	0	0	4,994	3,468	405	1,931	3,063	39
	Charged:	0	0	0	0	0	0	0	0	0
13	Voted:	33,000	0	0	33,000	32,609	271	663	32,337	2
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0058 Public Works Department (Communication Roads)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	85	Voted:	7,000	0	0	7,000	6,853	102	250	6,750	4
		Charged:	0	0	0	0	0	0	0	0	0
	86	Voted:	10,000	0	0	10,000	10,000	301	301	9,699	3
		Charged:	0	0	0	0	0	0	0	0	0
	799 Suspense										
	03	Voted:	0	0	0	0	-3,751	1,229	4,979	-4,979	-100
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	0	0	0	0	-244	537	781	-781	-100
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenditure										
	03	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	04 District & Other Roads										
	337 Road Works										
	01	Voted:	1,449	0	0	1,449	349	0	1,100	349	76
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	12,418	0	0	12,418	11,936	82	564	11,854	5
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	1,40,600	0	0	1,40,600	1,36,926	5,151	8,825	1,31,775	6
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	3,920	0	0	3,920	3,919	49	50	3,870	1
		Charged:	0	0	0	0	0	0	0	0	0
	15										

Report on Expenditure of Grant Number 0058 Public Works Department (Communication Roads)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Voted:	70,000	0	0	70,000	67,690	2,827	5,137	64,863	7
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	25,000	0	0	25,000	25,000	0	0	25,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	10,000	0	0	10,000	10,000	35	35	9,965	0
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	10,000	0	0	10,000	9,871	60	189	9,811	2
		Charged:	0	0	0	0	0	0	0	0	0
	58	Voted:	1,50,000	0	0	1,50,000	1,44,938	2,644	7,706	1,42,294	5
		Charged:	0	0	0	0	0	0	0	0	0
	64	Voted:	20,000	0	0	20,000	19,976	264	288	19,712	1
		Charged:	0	0	0	0	0	0	0	0	0
	66	Voted:	5,000	0	0	5,000	4,958	81	123	4,877	2
		Charged:	0	0	0	0	0	0	0	0	0
	83	Voted:	50,000	0	0	50,000	45,353	3,344	7,991	42,009	16
		Charged:	0	0	0	0	0	0	0	0	0
	86	Voted:	10,000	0	0	10,000	9,812	16	204	9,796	2
		Charged:	0	0	0	0	0	0	0	0	0
	96	Voted:	20,000	0	0	20,000	19,568	351	783	19,217	4
		Charged:	0	0	0	0	0	0	0	0	0
	99	Voted:	10,000	0	0	10,000	13,537	32	-3,505	13,505	-35
		Charged:	0	0	0	0	0	0	0	0	0

800 Other Expenditure

Report on Expenditure of Grant Number 0058 Public Works Department (Communication Roads)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	04	Voted:	2,08,000	0	0	2,08,000	2,07,855	884	1,029	2,06,971	0
		Charged:	0	0	0	0	0	0	0	0	0
	05 Roads										
	337 Road Works										
	97	Voted:	1,45,000	0	0	1,45,000	1,23,593	15,441	36,848	1,08,152	25
		Charged:	0	0	0	0	0	0	0	0	0
	80 General										
	004 Research										
	04	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	797 Transfer to/From Reserve Funds and Deposit Accounts										
	03	Voted:	1,50,000	0	0	1,50,000	1,50,000	0	0	1,50,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenditure										
	03	Voted:	0	0	0	0	-25	-25	0	0	-100
		Charged:	2,500	0	0	2,500	2,500	0	0	2,500	0
	04	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1,050	0	0	1,050	1,050	0	0	1,050	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0058 Public Works Department (Communication Roads)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

07	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	21,83,545	0	0	21,83,545	20,91,695	47,226	1,39,075	20,44,470	6
	Total of Charged:	2,505	0	0	2,505	2,505	0	0	2,505	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0059 Public Works Department (Estate Directorate)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2013 Council of Ministers										
	00										
	800 Other Expenditure										
	03	Voted:	3,080	0	0	3,080	2,803	359	636	2,444	21
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	556	0	0	556	550	0	7	550	1
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	54	0	0	54	13	0	40	13	75
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	449	0	0	449	290	27	186	263	41
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	238	0	0	238	238	0	0	238	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2052 Secretariat - General Services										
	00										
	090 Secretariat										
	03	Voted:	9,176	0	0	9,176	6,812	482	2,846	6,330	31
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	143	0	0	143	139	2	6	137	4
		Charged:	0	0	0	0	0	0	0	0	0
	091 Attached Offices										
	03	Voted:	695	0	0	695	503	39	230	464	33

Report on Expenditure of Grant Number 0059 Public Works Department (Estate Directorate)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	58	0	0	58	14	0	43	14	75
	Charged:	0	0	0	0	0	0	0	0	0

3 2059 Public Works

01 Office Buildings

053 Maintenance and Repairs

	04 Voted:	1,320	0	0	1,320	1,278	368	410	910	31
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	199	0	0	199	199	110	110	90	55
	Charged:	0	0	0	0	0	0	0	0	0
	06 Voted:	463	0	0	463	463	139	139	324	30
	Charged:	0	0	0	0	0	0	0	0	0
	07 Voted:	110	0	0	110	110	62	62	49	56
	Charged:	0	0	0	0	0	0	0	0	0
	08 Voted:	79	0	0	79	79	40	40	39	50
	Charged:	0	0	0	0	0	0	0	0	0
	09 Voted:	2,082	0	0	2,082	2,032	397	447	1,635	21
	Charged:	0	0	0	0	0	0	0	0	0
	10 Voted:	1,155	0	0	1,155	1,155	770	770	385	67
	Charged:	0	0	0	0	0	0	0	0	0

60 Other Buildings

Report on Expenditure of Grant Number 0059 Public Works Department (Estate Directorate)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

053 Maintenance and Repairs

03	Voted:	1,103	0	0	1,103	1,047	406	462	641	42
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	974	0	0	974	772	36	238	736	24
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	340	0	0	340	337	0	4	337	1
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	29	0	0	29	29	10	10	19	34
	Charged:	0	0	0	0	0	0	0	0	0

80 General

053 Maintenance and Repairs

07	Voted:	272	0	0	272	272	119	119	153	44
	Charged:	0	0	0	0	0	0	0	0	0

4 2070 Other Administrative Services

00 00

115 Guest Houses, Government Hostels etc.

03	Voted:	314	0	0	314	281	7	40	274	13
	Charged:	0	0	0	0	0	0	0	0	0

800 Other expenditure

03	Voted:	700	0	0	700	546	86	239	461	34
	Charged:	0	0	0	0	0	0	0	0	0

2215 Water Supply and Sanitation

Report on Expenditure of Grant Number 0059 Public Works Department (Estate Directorate)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
5	02 Sewerage and Sanitation									
	107 Sewerage Services									
	03 Voted:	10	0	0	10	10	0	0	10	0
	Charged:	0	0	0	0	0	0	0	0	0
6	2216 Housing									
	01 Government Residential Buildings									
	106 General Pool Accomodation									
	03 Voted:	2,425	0	0	2,425	2,425	580	580	1,845	24
	Charged:	0	0	0	0	0	0	0	0	0
	700 Other Housing									
	09 Voted:	3,168	0	0	3,168	3,052	533	649	2,519	20
	Charged:	0	0	0	0	0	0	0	0	0
7	4059 Capital Outlay on Public Works									
	01 Office Buildings									
	051 Construction									
	04 Voted:	1,680	0	0	1,680	1,677	0	3	1,677	0
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	700	0	0	700	700	0	0	700	0
	Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure									
	03 Voted:	25	0	0	25	25	0	0	25	0

Report on Expenditure of Grant Number 0059 Public Works Department (Estate Directorate)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Charged:	0	0	0	0	0	0	0	0	0
----------	---	---	---	---	---	---	---	---	---

80 General

051 Construction

03	Voted:	50	0	0	50	50	0	0	50	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	200	0	0	200	200	0	0	200	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	2,008	0	0	2,008	2,008	0	0	2,008	0
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	662	0	0	662	662	0	0	662	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	156	0	0	156	156	0	0	156	0
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	227	0	0	227	227	0	0	227	0
	Charged:	0	0	0	0	0	0	0	0	0
13	Voted:	549	0	0	549	549	0	0	549	0
	Charged:	0	0	0	0	0	0	0	0	0
20	Voted:	147	0	0	147	147	138	138	9	94
	Charged:	0	0	0	0	0	0	0	0	0

8 4216 Capital Oulay on Housing

01 Government Residential Buildings

Report on Expenditure of Grant Number 0059 Public Works Department (Estate Directorate)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

700 Other Housing

05	Voted:	5,625	0	0	5,625	5,568	78	135	5,490	2
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	41,220	0	0	41,220	37,421	4,785	8,585	32,635	21
	Total of Charged:	0	0	0	0	0	0	0	0	0

- Note:
- _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
 - Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0060 Forest Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	
1	2235 Social Security and Welfare									
	60 Other Social Security and Welfare Programmes									
	110 Other Insurance Schemes									
	03 Voted:	2	0	0	2	2	0	0	2	0
	Charged:	0	0	0	0	0	0	0	0	0
	200 Other Programmes									
	03 Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	100	0	0	100	92	0	8	92	8
	Charged:	0	0	0	0	0	0	0	0	0
2	2406 Forestry and Wild Life									
	01 Forestry									
	001 Direction and Administration									
	03 Voted:	1,015	0	0	1,015	787	44	273	743	27
	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	82,745	0	0	82,745	64,224	2,665	21,186	61,559	26
	Charged:	14	0	0	14	14	0	0	14	0
	070 Communications and Buildings									
	06 Voted:	100	0	0	100	100	10	10	90	10
	Charged:	0	0	0	0	0	0	0	0	0
	101 Forest Conservation, Development and Regeneration									
	04 Voted:	10	0	0	10	10	0	0	10	0

Report on Expenditure of Grant Number 0060 Forest Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	
		Charged:	0	0	0	0	0	0	0	0
	05	Voted:	35	0	35	35	0	0	35	0
		Charged:	0	0	0	0	0	0	0	0
	06	Voted:	123	0	123	123	0	0	123	0
		Charged:	0	0	0	0	0	0	0	0
102 Social and Farm Forestry such as Teakwood, Eucalyptus, Bamboo, Matchwood etc.										
	01	Voted:	87	0	87	87	0	0	87	0
		Charged:	0	0	0	0	0	0	0	0
	07	Voted:	10	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0
	09	Voted:	104	0	104	104	0	0	104	0
		Charged:	0	0	0	0	0	0	0	0
105 Forest Produce										
	07	Voted:	10	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0
800 Other expenditure										
	01	Voted:	174	0	174	174	0	0	174	0
		Charged:	0	0	0	0	0	0	0	0
	03	Voted:	20	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0
	06	Voted:	58	0	58	58	0	0	58	0
		Charged:	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0060 Forest Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	

02 Environmental Forestry and Wild Life

110 Wild Life Preservation

01	Voted:	3,417	0	0	3,417	3,417	0	0	3,417	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	35	0	0	35	35	0	0	35	0
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	50	0	0	50	50	0	0	50	0
	Charged:	0	0	0	0	0	0	0	0	0
12	Voted:	273	0	0	273	209	19	83	190	30
	Charged:	0	0	0	0	0	0	0	0	0
15	Voted:	55	0	0	55	55	0	0	55	0
	Charged:	0	0	0	0	0	0	0	0	0

111 Zoological Park

03	Voted:	600	0	0	600	400	100	300	300	50
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	110	0	0	110	55	0	55	55	50
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	2	0	0	2	2	0	0	2	0
	Charged:	0	0	0	0	0	0	0	0	0

04 Deforestation and Ecology Development

103 State compensatory Afforestation (SCA)

Report on Expenditure of Grant Number 0060 Forest Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	03	Voted:	27,517	0	0	27,517	26,461	2,459	3,514	24,002	13
		Charged:	0	0	0	0	0	0	0	0	0
	904 Deduct-Amount net from State Subsidiary Forestation Fund										
	03	Voted:	-27,517	0	0	-27,517	-27,517	0	0	-27,517	0
		Charged:	0	0	0	0	0	0	0	0	0
3	2407 Plantations										
	60 Others										
	800 Others										
	04	Voted:	861	0	0	861	698	16	179	682	21
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	40	0	0	40	40	0	0	40	0
		Charged:	0	0	0	0	0	0	0	0	0
4	2415 Agricultural Research and Education										
	06 Forestry										
	004 Research										
	04	Voted:	16	0	0	16	16	0	0	16	0
		Charged:	0	0	0	0	0	0	0	0	0
5	3604 Compensation and Assignments to Local Bodies and Panchayati Raj Institutions										
	00										
	200 Other Miscellaneous Compensations and Assignments										

Report on Expenditure of Grant Number 0060 Forest Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	03	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
6	4059 Capital Outlay on Public Works										
	01 Office Buildings										
	051 Construction										
	03	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	69	0	0	69	69	0	0	69	0
		Charged:	0	0	0	0	0	0	0	0	0
7	4216 Capital Outlay on Housing										
	01 Government Residential Buildings										
	700 Other Housing										
	03	Voted:	3	0	0	3	3	0	0	3	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	35	0	0	35	35	0	0	35	0
		Charged:	0	0	0	0	0	0	0	0	0
8	4406 Capital Outlay on Forestry and Wild Life										
	01 Forestry										
	101 Forest Conservation, Development and Regeneration										
	03	Voted:	35	0	0	35	35	0	0	35	0

Report on Expenditure of Grant Number 0060 Forest Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	102 Social and Farm Forestry										
	01	Voted:	885	0	0	885	885	0	0	885	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	25,000	0	0	25,000	21,755	3,995	7,240	17,760	29
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	10,000	0	0	10,000	8,072	1,046	2,974	7,026	30
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	1,863	0	0	1,863	1,863	0	0	1,863	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	01	Voted:	143	0	0	143	143	0	0	143	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	10	0	0	10	10	0	0	10	0

Report on Expenditure of Grant Number 0060 Forest Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0
17	Voted:	56	0	0	56	56	0	0	56
	Charged:	0	0	0	0	0	0	0	0
18	Voted:	100	0	0	100	100	0	0	100
	Charged:	0	0	0	0	0	0	0	0

02 Environmental Forestry and Wild Life

110 Wildlife

01	Voted:	1,948	0	0	1,948	1,948	0	0	1,948
	Charged:	0	0	0	0	0	0	0	0
06	Voted:	1,000	0	0	1,000	1,000	0	0	1,000
	Charged:	0	0	0	0	0	0	0	0
07	Voted:	28	0	0	28	28	0	0	28
	Charged:	0	0	0	0	0	0	0	0
08	Voted:	500	0	0	500	500	0	0	500
	Charged:	0	0	0	0	0	0	0	0
09	Voted:	40	0	0	40	40	0	0	40
	Charged:	0	0	0	0	0	0	0	0
12	Voted:	200	0	0	200	200	0	0	200
	Charged:	0	0	0	0	0	0	0	0
13	Voted:	1	0	0	1	1	0	0	1
	Charged:	0	0	0	0	0	0	0	0
14									

Report on Expenditure of Grant Number 0060 Forest Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
		Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
111 Zoological Park											
	09	Voted:	4,000	0	0	4,000	3,000	0	1,000	3,000	25
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	40	0	0	40	40	2	2	38	4
		Charged:	0	0	0	0	0	0	0	0	0
Total of Voted:			1,36,975	0	0	1,36,975	1,10,506	10,355	36,824	1,00,151	27
Total of Charged:			14	0	0	14	14	0	0	14	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0061 Finance Department (Debt services and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2048 Appropriation for reduction or avoidance of Debt									
	00									
	101 Sinking Funds									
	03	Voted:	0	0	0	0	0	0	0	
		Charged:	24,28,100	0	0	24,28,100	24,28,100	0	24,28,100	
	04	Voted:	0	0	0	0	30,000	30,000	-30,000	
		Charged:	1,00,000	0	0	1,00,000	1,00,000	0	1,00,000	
2	2049 Interest Payments									
	01 Interest on Internal Debt									
	101 Interest on Market Loans									
	33	Voted:	0	0	0	0	0	0	0	
		Charged:	62,954	0	0	62,954	26,144	5,022	41,832	
	34	Voted:	0	0	0	0	0	0	0	
		Charged:	1,39,339	0	0	1,39,339	88,484	10,884	61,738	
	35	Voted:	0	0	0	0	0	0	0	
		Charged:	84,990	0	0	84,990	58,112	4,465	31,343	
	36	Voted:	0	0	0	0	0	0	0	
		Charged:	68,958	0	0	68,958	39,035	0	29,922	
	37	Voted:	0	0	0	0	0	0	0	
		Charged:	1,48,353	0	0	1,48,353	92,349	16,160	72,164	
	38	Voted:	0	0	0	0	0	0	0	
		Charged:	2,48,925	0	0	2,48,925	1,54,960	25,838	1,19,803	

Report on Expenditure of Grant Number 0061 Finance Department (Debt services and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	39	Voted:	0	0	0	0	0	0	0	0	
		Charged:	3,09,687	0	0	3,09,687	2,14,612	24,735	1,19,810	1,89,877	39
	40	Voted:	0	0	0	0	0	0	0	0	
		Charged:	3,20,600	0	0	3,20,600	2,18,440	19,760	1,21,920	1,98,680	38
	41	Voted:	0	0	0	0	0	0	0	0	
		Charged:	3,85,630	0	0	3,85,630	2,65,685	37,665	1,57,610	2,28,020	41
	42	Voted:	0	0	0	0	0	0	0	0	
		Charged:	4,07,626	0	0	4,07,626	3,03,575	60,156	1,64,208	2,43,418	40
	43	Voted:	0	0	0	0	0	0	0	0	
		Charged:	1,12,666	0	0	1,12,666	1,12,666	0	0	1,12,666	0
123 Interest on Special Securities issued to National Small Savings Fund of the Central Government by State Government											
	04	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	4,85,000	0	0	4,85,000	3,68,036	32,989	1,49,953	3,35,047	31
200 Interest on Other Internal Debts											
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	500	0	0	500	500	0	0	500	0
	04	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	60,000	0	0	60,000	49,108	0	10,892	49,108	18
	05	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	60,000	0	0	60,000	52,864	0	7,136	52,864	12
305 Management of Debt											
	03	Voted:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0061 Finance Department (Debt services and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Charged:	6,500	0	0	6,500	6,198	13	315	6,185	5
----------	-------	---	---	-------	-------	----	-----	-------	---

03 Interest on Small Savings, Provident Funds, etc.-

104 Interest on State Provident Funds

03	Voted:	0	0	0	0	0	0	0	0
	Charged:	2,80,000	0	0	2,80,000	2,80,000	0	2,80,000	0
04	Voted:	0	0	0	0	0	0	0	0
	Charged:	2,000	0	0	2,000	2,000	0	2,000	0
07	Voted:	0	0	0	0	0	0	0	0
	Charged:	1,05,000	0	0	1,05,000	1,05,000	0	1,05,000	0

04 Interest on Loans and Advances from Central Government-

101 Interest on Loans for State/Union Territory Plan Schemes

03	Voted:	0	0	0	0	0	0	0	0
	Charged:	15,349	0	0	15,349	12,279	1,535	10,744	30
05	Voted:	0	0	0	0	0	0	0	0
	Charged:	8,000	0	0	8,000	4,835	1,059	3,776	53

104 Interest on Loans for Non-Plan Schemes

05	Voted:	0	0	0	0	0	0	0	0
	Charged:	513	0	0	513	513	0	513	0

109 Interest on State Plan Loans consolidated in terms of recommendations of the 12th Finance Commission

03	Voted:	0	0	0	0	0	0	0	0
----	--------	---	---	---	---	---	---	---	---

Report on Expenditure of Grant Number 0061 Finance Department (Debt services and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Charged:	32,377	0	0	32,377	25,902	3,238	9,713	22,664	30
----------	--------	---	---	--------	--------	-------	-------	--------	----

3 2052 Secretariat - General Services

00

090 Secretariat

03	Voted:	681	0	0	681	631	10	60	621	9
	Charged:	0	0	0	0	0	0	0	0	0

091 Attached Offices

03	Voted:	184	0	0	184	146	7	45	138	25
	Charged:	0	0	0	0	0	0	0	0	0

4 2217 Urban Development

80 General

800 Other expenditure

03	Voted:	17,500	0	0	17,500	17,500	0	0	17,500	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	20,000	0	0	20,000	20,000	0	0	20,000	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	15,000	0	0	15,000	15,000	0	0	15,000	0
	Charged:	0	0	0	0	0	0	0	0	0

5 2235 Social Security and Welfare

60 Other Social Security and Welfare Programmes

Report on Expenditure of Grant Number 0061 Finance Department (Debt services and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	200 Other Programmes										
	03	Voted:	60	0	0	60	60	0	0	60	0
		Charged:	0	0	0	0	0	0	0	0	0
6	3604 Compensation and Assignments to Local Bodies and Panchayati Raj Institutions										
	00										
	191 Assistance to local bodies and Municipalities/Municipal Corporation										
	03	Voted:	4,18,500	0	0	4,18,500	3,51,351	24,809	91,958	3,26,542	22
		Charged:	0	0	0	0	0	0	0	0	0
	192 Assistance to Other Non-Government Institutions										
	03	Voted:	3,44,100	0	0	3,44,100	2,92,199	19,360	71,261	2,72,839	21
		Charged:	0	0	0	0	0	0	0	0	0
	193 Assistance to Nagar Panchayats / Notified Area committees or equivalent thereof										
	03	Voted:	1,67,400	0	0	1,67,400	1,41,715	9,687	35,372	1,32,028	21
		Charged:	0	0	0	0	0	0	0	0	0
	196 Assistance to Zilla Parishads / Dist. level Panchayats										
	03	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
	197 Assistance to Block Panchayat / Intermediate level Panchayat										
	03	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
	198 Assistance to Gram Panchayats										
	03										

Report on Expenditure of Grant Number 0061 Finance Department (Debt services and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Voted:	6,19,998	0	0	6,19,998	6,19,998	94,610	94,610	5,25,388	15
		Charged:	0	0	0	0	0	0	0	0	0
7	4070 Capital Outlay on other Administrative Services										
	00										
	800 Other Expenditure										
	03	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
8	6003 Internal Debt of the State Government										
	00										
	101 Market Loans										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	12,00,000	0	0	12,00,000	6,20,000	1,20,000	7,00,000	5,00,000	58
	105 Loans from the National Bank for Agricultural and Rural Development										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	1,61,652	0	0	1,61,652	1,29,951	13,513	45,213	1,16,439	28
	05	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	1	0	0	1	1	0	0	1	0
	110 Ways and Means Advances from the Reserve Bank of India										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	10,00,000	0	0	10,00,000	10,00,000	0	0	10,00,000	0
	111 Special Securities issued to National Savings Fund of the Central Government										

Report on Expenditure of Grant Number 0061 Finance Department (Debt services and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	0	0	0	0	0	0	0	0	
		Charged:	15,459	0	0	15,459	15,459	0	0	15,459	
	04	Voted:	0	0	0	0	0	0	0	0	
		Charged:	18,580	0	0	18,580	-96,613	33,865	1,49,058	-1,30,478	802
	05	Voted:	0	0	0	0	0	0	0	0	
		Charged:	19,273	0	0	19,273	19,273	0	0	19,273	
	06	Voted:	0	0	0	0	0	0	0	0	
		Charged:	25,372	0	0	25,372	25,372	0	0	25,372	
	07	Voted:	0	0	0	0	0	0	0	0	
		Charged:	29,959	0	0	29,959	29,959	0	0	29,959	
	08	Voted:	0	0	0	0	0	0	0	0	
		Charged:	35,907	0	0	35,907	35,907	0	0	35,907	
	09	Voted:	0	0	0	0	0	0	0	0	
		Charged:	38,896	0	0	38,896	38,896	0	0	38,896	
	10	Voted:	0	0	0	0	0	0	0	0	
		Charged:	30,859	0	0	30,859	30,859	0	0	30,859	
	11	Voted:	0	0	0	0	0	0	0	0	
		Charged:	9,778	0	0	9,778	9,778	0	0	9,778	
	12	Voted:	0	0	0	0	0	0	0	0	
		Charged:	6,064	0	0	6,064	6,064	0	0	6,064	
	13	Voted:	0	0	0	0	0	0	0	0	
		Charged:	24,925	0	0	24,925	24,925	0	0	24,925	
	14	Voted:	0	0	0	0	0	0	0	0	

Report on Expenditure of Grant Number 0061 Finance Department (Debt services and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	34,301	0	0	34,301	34,301	0	0	34,301	0
15	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	86,264	0	0	86,264	86,264	0	0	86,264	0
16	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	77,521	0	0	77,521	77,521	0	0	77,521	0
17	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	11,147	0	0	11,147	11,147	0	0	11,147	0
18	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	22,860	0	0	22,860	22,860	0	0	22,860	0
19	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	25,043	0	0	25,043	25,043	0	0	25,043	0

9 6004 Loans and Advances from the Central Government

08 Centrally Sponsored Schemes

201 House Building Advances

03	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	3	0	0	3	3	0	0	3	0

09 Other Loans for States/Union Territory with Legislature Schemes

101 Block Loans

03	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	27,609	0	0	27,609	22,087	2,761	8,283	19,326	30

106 Special Assistance

Report on Expenditure of Grant Number 0061 Finance Department (Debt services and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	0	0	0	0	0	0	0	0	
		Charged:	1,06,382	0	0	1,06,382	85,105	10,638	31,915	74,467	30
	800 Other Loans										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	647	0	0	647	647	0	0	647	0
	04	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	40,000	0	0	40,000	33,939	3,342	9,403	30,597	24
10	6075 Loan for General Miscellaneous Services										
	00										
	800 Other Loans										
	03	Voted:	15,000	0	0	15,000	15,000	0	0	15,000	0
		Charged:	0	0	0	0	0	0	0	0	0
11	7610 Loans to Government Servants etc.										
	00										
	201 House Building Advances										
	04	Voted:	2,500	0	0	2,500	2,410	4	94	2,406	4
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	2,500	0	0	2,500	2,459	0	41	2,459	2
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		16,23,925	0	0	16,23,925	14,78,971	1,78,488	3,23,442	13,00,482	20
	Total of Charged:		89,21,567	0	0	89,21,567	72,98,147	4,27,636	20,51,057	68,70,510	23

Report on Expenditure of Grant Number 0061 Finance Department (Debt services and Other Expenditure)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0062 Finance Department (Superannuation allowances and Pensions)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2049 Interest Payments									
	03 Interest on Small Savings, Provident Funds, etc.-									
	117 Interest on Defined Contribution Pension Scheme									
	03 Voted:	0	0	0	0	0	0	0	0	
	Charged:	237	0	0	237	237	0	0	237	
2	2071 Pensions and Other Retirement Benefits									
	01 Civil									
	101 Superannuation and Retirement Allowances									
	03 Voted:	14,88,000	0	0	14,88,000	9,79,686	89,718	5,98,032	8,89,968	40
	Charged:	1	0	0	1	1	0	0	1	0
	04 Voted:	5,750	0	0	5,750	5,750	0	0	5,750	0
	Charged:	0	0	0	0	0	0	0	0	0
	102 Commuted value of Pensions									
	03 Voted:	3,64,300	0	0	3,64,300	2,98,021	21,898	88,177	2,76,123	24
	Charged:	1	0	0	1	1	0	0	1	0
	103 Compassionate allowance									
	03 Voted:	201	0	0	201	201	0	0	201	0
	Charged:	0	0	0	0	0	0	0	0	0
	104 Gratuities									
	03 Voted:	3,85,100	0	0	3,85,100	3,14,069	25,700	96,731	2,88,369	25
	Charged:	0	0	0	0	0	0	0	0	0
	105 Family Pensions									

Report on Expenditure of Grant Number 0062 Finance Department (Superannuation allowances and Pensions)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	5,53,400	0	0	5,53,400	3,97,546	29,711	1,85,564	3,67,836	34
		Charged:	0	0	0	0	0	0	0	0	0
	107 Contributions to Pensions and Gratuities										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	108 Contributions to Provident Funds										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	109 Pensions to Employees of state aided Educational Institutions										
	03	Voted:	6,00,000	0	0	6,00,000	4,17,971	33,853	2,15,883	3,84,117	36
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,61,000	0	0	1,61,000	1,14,779	9,626	55,848	1,05,152	35
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	25,800	0	0	25,800	18,866	1,472	8,406	17,394	33
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	6,300	0	0	6,300	4,724	325	1,901	4,399	30
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	5,600	0	0	5,600	4,396	288	1,492	4,108	27
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	13,200	0	0	13,200	8,801	833	5,231	7,969	40
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	860	0	0	860	567	57	350	510	41
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0062 Finance Department (Superannuation allowances and Pensions)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	10	Voted:	98,500	0	0	98,500	68,633	5,603	35,470	63,030	36
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	25	0	0	25	25	0	0	25	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	10,04,000	0	0	10,04,000	7,23,620	55,776	3,36,156	6,67,844	33
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	8,600	0	0	8,600	6,143	604	3,061	5,539	36
		Charged:	0	0	0	0	0	0	0	0	0
111 Pensions to legislators											
	03	Voted:	10,550	0	0	10,550	7,969	520	3,102	7,448	29
		Charged:	0	0	0	0	0	0	0	0	0
115 Leave Encashment Benefits											
	03	Voted:	2,49,000	0	0	2,49,000	1,99,153	18,737	68,584	1,80,416	28
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	245	0	0	245	245	0	0	245	0
		Charged:	0	0	0	0	0	0	0	0	0
117 Government Contribution for Defined Contribution Pension Scheme											
	03	Voted:	2,25,005	0	0	2,25,005	1,28,834	16,403	1,12,574	1,12,431	50
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	6,300	0	0	6,300	3,544	761	3,517	2,783	56
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	2	0	0	2	-33	148	183	-181	9,169
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0062 Finance Department (Superannuation allowances and Pensions)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	06	Voted:	2	0	0	2	2	1	1	1	60
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	2,40,000	0	0	2,40,000	2,40,000	0	0	2,40,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	58,000	0	0	58,000	58,000	0	0	58,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	200 Other Pensions										
	03	Voted:	0	0	0	0	-1,20,585	23,357	1,43,943	-1,43,943	*****
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	3,170	0	0	3,170	2,366	210	1,014	2,156	32
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	191	0	0	191	191	0	0	191	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	28,800	0	0	28,800	22,611	2,068	8,257	20,543	29
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	1,00,000	0	0	1,00,000	1,00,000	0	0	1,00,000	0

Report on Expenditure of Grant Number 0062 Finance Department (Superannuation allowances and Pensions)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	11	Voted:	0	0	0	0	0	0	0	0	
		Charged:	0	0	0	0	0	0	0	0	
3	2235 Social Security and Welfare										
	60 Other Social Security and Welfare Programmes										
	104 Deposit Linked Insurance scheme-Government P.F.										
	03	Voted:	1,500	0	0	1,500	1,321	53	231	1,269	15
		Charged:	0	0	0	0	0	0	0	0	0
4	6075 Loan for General Miscellaneous Services										
	00										
	800 Other Loans										
	03	Voted:	10,000	0	0	10,000	10,000	0	0	10,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		56,55,511	0	0	56,55,511	40,19,525	3,37,722	19,73,707	36,81,804	35
	Total of Charged:		238	0	0	238	238	0	0	238	0

Note:
1. Treasury, PWD and Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0063 Finance Department (Treasury and Accounts Administration)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2054 Treasury and Accounts Administration										
	00										
	003 Training										
	03	Voted:	799	0	0	799	582	41	258	541	32
		Charged:	0	0	0	0	0	0	0	0	0
	095 Directorate of Accounts and Treasuries										
	03	Voted:	2,235	0	0	2,235	1,648	123	709	1,526	32
		Charged:	0	0	0	0	0	0	0	0	0
	097 Treasury Establishment										
	03	Voted:	27,145	0	0	27,145	20,128	1,255	8,272	18,873	30
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	100	0	0	100	2	1	99	1	99
		Charged:	0	0	0	0	0	0	0	0	0
2	2075 Miscellaneous General Services										
	00										
	911 Deduct-Recoveries of Overpayments										
	03	Voted:	0	0	0	0	243	0	-243	243	-100
		Charged:	0	0	0	0	0	0	0	0	0
3	4059 Capital Outlay on Public Works										
	01 Office Buildings										
	051 Construction										

Report on Expenditure of Grant Number 0063 Finance Department (Treasury and Accounts Administration)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
4	4070 Capital Outlay on other Administrative Services										
	00										
	800 Other Expenditure										
	03	Voted:	70	0	0	70	70	0	0	70	0
		Charged:	0	0	0	0	0	0	0	0	0
		Total of Voted:	30,449	0	0	30,449	22,773	1,420	9,095	21,354	30
		Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0065 Finance Department (Audit, Small Savings etc.)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2013 Council of Ministers										
	00										
	105 Discretionary Grant by Ministers										
	03	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2047 Other Fiscal Services										
	00										
	103 Promotion of Small Savings										
	03	Voted:	3,455	0	0	3,455	2,568	176	1,063	2,392	31
		Charged:	0	0	0	0	0	0	0	0	0
3	2052 Secretariat - General Services										
	00										
	090 Secretariat										
	03	Voted:	41	0	0	41	30	0	11	30	26
		Charged:	0	0	0	0	0	0	0	0	0
	091 Attached Offices										
	03	Voted:	229	0	0	229	167	13	76	154	33
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	250	0	0	250	168	18	100	151	40
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	242	0	0	242	193	10	59	183	24

Report on Expenditure of Grant Number 0065 Finance Department (Audit, Small Savings etc.)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
	06 Voted:	714	0	0	714	527	46	233	481	33
	Charged:	0	0	0	0	0	0	0	0	0
	07 Voted:	148	0	0	148	148	0	0	148	0
	Charged:	0	0	0	0	0	0	0	0	0
	08 Voted:	274	0	0	274	234	10	50	225	18
	Charged:	0	0	0	0	0	0	0	0	0

4 2054 Treasury and Accounts Administration

00

095 Directorate of Accounts and Treasuries

	03 Voted:	1,018	0	0	1,018	694	73	397	621	39
	Charged:	0	0	0	0	0	0	0	0	0

098 Local Fund Audit

	03 Voted:	8,502	0	0	8,502	6,271	432	2,663	5,839	31
	Charged:	0	0	0	0	0	0	0	0	0

800 Other Expenditure

	03 Voted:	2,966	0	0	2,966	2,373	110	703	2,263	24
	Charged:	0	0	0	0	0	0	0	0	0

5 2070 Other Administrative Services

00 00

Report on Expenditure of Grant Number 0065 Finance Department (Audit, Small Savings etc.)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	105 Special Commission of Enquiry										
	03	Voted:	141	0	0	141	111	5	35	106	25
		Charged:	0	0	0	0	0	0	0	0	0
6	2425 Co-operation										
	00										
	101 Audit of Co-operatives										
	03	Voted:	14,625	0	0	14,625	10,933	680	4,373	10,252	30
		Charged:	0	0	0	0	0	0	0	0	0
7	3475 Other General Economic Services										
	00										
	200 Regulation of Other Business Undertakings										
	03	Voted:	1,693	0	0	1,693	1,359	57	391	1,302	23
		Charged:	0	0	0	0	0	0	0	0	0
8	4059 Capital Outlay on Public Works										
	01 Office Buildings										
	051 Construction										
	03	Voted:	15	0	0	15	15	0	0	15	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0065 Finance Department (Audit, Small Savings etc.)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	
	Total of Voted:	34,823	0	0	34,823	26,301	1,630	10,152	24,671	29
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0066 Finance Department (Group Insurance)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2049 Interest Payments									
	03 Interest on Small Savings, Provident Funds, etc.-									
	108 Interest on Insurance and Pension Fund									
	03 Voted:	0	0	0	0	0	0	0	0	
	Charged:	22,910	0	0	22,910	22,910	0	22,910	0	
2	2235 Social Security and Welfare									
	60 Other Social Security and Welfare Programmes									
	105 Government Employees Insurance Scheme									
	03 Voted:	512	0	0	512	395	24	142	370	28
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	2,200	0	0	2,200	0	0	2,200	0	100
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	2,712	0	0	2,712	395	24	2,342	370	86
	Total of Charged:	22,910	0	0	22,910	22,910	0	22,910	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0067 Legislative Council Secretariat
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2011 Parliament / State/ Union Territory Legislatures									
	02 State/Union Territory Legislatures									
	102 Legislative Council									
	03 Voted:	3,276	0	0	3,276	2,593	104	787	2,489	24
	Charged:	100	0	0	100	88	3	14	85	15
	04 Voted:	40	0	0	40	0	0	40	0	100
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	12	0	0	12	12	0	0	12	0
	Charged:	0	0	0	0	0	0	0	0	0
	103 Legislature Secretariat									
	03 Voted:	3,257	0	0	3,257	2,503	140	894	2,363	27
	Charged:	0	0	0	0	0	0	0	0	0
2	2059 Public Works									
	80 General									
	053 Maintenance and Repairs									
	03 Voted:	23	0	0	23	23	0	0	23	0
	Charged:	0	0	0	0	0	0	0	0	0
3	4059 Capital Outlay on Public Works									
	80 General									
	800 Other expenditure									
	03 Voted:	848	0	0	848	848	0	0	848	0

Report on Expenditure of Grant Number 0067 Legislative Council Secretariat
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
		Charged: 0 0 0 0 0 0 0 0 0 0								
4	4070 Capital Outlay on other Administrative Services									
	00									
	800 Other Expenditure									
	03 Voted:	500	0	0	500	300	0	200	300	40
	Charged:	0	0	0	0	0	0	0	0	0
5	7610 Loans to Government Servants etc.									
	00									
	201 House Building Advances									
	03 Voted:	2	0	0	2	2	0	0	2	0
	Charged:	0	0	0	0	0	0	0	0	0
	202 Advances for purchase of Motor Conveyances									
	03 Voted:	2	0	0	2	2	0	0	2	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	7,960	0	0	7,960	6,283	245	1,921	6,038	24
	Total of Charged:	100	0	0	100	88	3	14	85	15

Note:

1. Treasury, PWD and Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2. Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0068 Legislative Assembly Secretariat
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2011 Parliament / State/ Union Territory Legislatures									
	02 State/Union Territory Legislatures									
	101 Legislative Assembly									
	03 Voted:	13,332	0	0	13,332	10,291	973	4,015	9,318	30
	Charged:	168	0	0	168	137	2	33	136	19
	04 Voted:	50	0	0	50	50	0	0	50	1
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	8	0	0	8	8	0	0	8	0
	Charged:	0	0	0	0	0	0	0	0	0
	103 Legislature Secretariat									
	03 Voted:	7,643	0	0	7,643	5,281	395	2,758	4,886	36
	Charged:	0	0	0	0	0	0	0	0	0
2	2059 Public Works									
	80 General									
	053 Maintenance and Repairs									
	03 Voted:	270	0	0	270	270	0	0	270	0
	Charged:	0	0	0	0	0	0	0	0	0
3	2235 Social Security and Welfare									
	60 Other Social Security and Welfare Programmes									
	200 Other Programmes									
	03 Voted:	1	0	0	1	1	0	0	1	0

Report on Expenditure of Grant Number 0068 Legislative Assembly Secretariat
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
		Charged: 0 0 0 0 0 0 0 0 0 0								
4	4059 Capital Outlay on Public Works									
	80 General									
	800 Other expenditure									
	13 Voted:	745	0	0	745	745	0	0	745	0
	Charged:	0	0	0	0	0	0	0	0	0
5	4070 Capital Outlay on other Administrative Services									
	00									
	800 Other Expenditure									
	05 Voted:	30	0	0	30	30	0	0	30	0
	Charged:	40	0	0	40	40	0	0	40	0
6	7610 Loans to Government Servants etc.									
	00									
	201 House Building Advances									
	03 Voted:	20	0	0	20	20	0	0	20	0
	Charged:	0	0	0	0	0	0	0	0	0
	202 Advances for purchase of Motor Conveyances									
	03 Voted:	20	0	0	20	20	0	0	20	0
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0068 Legislative Assembly Secretariat
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
	Total of Voted:	22,119	0	0	22,119	16,716	1,369	6,772	15,347	31
	Total of Charged:	208	0	0	208	177	2	33	176	16

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0069 Vocational Education Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2230 Labour and Employment and skill Development										
	03 Training										
	001 Direction and Administration										
	03	Voted:	361	0	0	361	301	13	72	288	20
		Charged:	0	0	0	0	0	0	0	0	0
	003 Training of Craftsmen and Supervisors										
	01	Voted:	2,001	0	0	2,001	2,001	0	0	2,001	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	52,836	0	0	52,836	40,361	2,329	14,804	38,032	28
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	2,458	0	0	2,458	1,256	0	1,202	1,256	49
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	15,000	0	0	15,000	15,000	0	0	15,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	10,000	0	0	10,000	10,000	0	0	10,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	101 Industrial Training Institutes										
	01	Voted:	2,025	0	0	2,025	2,025	0	0	2,025	0
		Charged:	0	0	0	0	0	0	0	0	0
	102 Apprenticeship Training										
	03	Voted:	254	0	0	254	225	7	36	218	14
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										

Report on Expenditure of Grant Number 0069 Vocational Education Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	5,001	0	0	5,001	5,001	0	0	5,001	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
2	4250 Capital Outlay on Other Social Services										
	00										
	203 Employment Building										
	01	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	6,000	0	0	6,000	6,000	100	100	5,900	2
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	375	0	0	375	375	0	0	375	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	135	0	0	135	135	0	0	135	0

Report on Expenditure of Grant Number 0069 Vocational Education Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	14	Voted:	3,800	0	0	3,800	3,800	0	0	3,800	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	3,200	0	0	3,200	3,200	0	0	3,200	0
		Charged:	0	0	0	0	0	0	0	0	0
		Total of Voted:	1,08,356	0	0	1,08,356	94,591	2,450	16,215	92,141	15
		Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0070 Science and Technology Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2810 Non-Conventional Sources of Energy										
	02 Solar										
	101 Grid Initiative and Distributed Renewable Power										
	03	Voted:	34,985	0	0	34,985	32,851	5,965	8,099	26,886	23
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	250	0	0	250	250	0	0	250	0
		Charged:	0	0	0	0	0	0	0	0	0
	60 Others										
	800 Other expenditure										
	06	Voted:	6,732	0	0	6,732	6,732	0	0	6,732	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	2,750	0	0	2,750	2,750	0	0	2,750	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	19	0	0	19	19	0	0	19	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	274	0	0	274	274	0	0	274	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	17	0	0	17	17	0	0	17	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0

2 3425 Other Scientific Research

Report on Expenditure of Grant Number 0070 Science and Technology Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
	60 Others									
	200 Assistance to other Scientific bodies									
	03 Voted:	4,321	0	0	4,321	4,321	0	0	4,321	0
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	2,466	0	0	2,466	2,118	184	532	1,934	22
	Charged:	0	0	0	0	0	0	0	0	0
3	4810 Capital Outlay on Non-Conventional sources of Energy									
	00									
	102 Solar									
	04 Voted:	500	0	0	500	500	0	0	500	0
	Charged:	0	0	0	0	0	0	0	0	0
4	5425 Capital Outlay on Other Scientific and Environmental research									
	00									
	800 Other Expinditure									
	04 Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	53,814	0	0	53,814	51,332	6,149	8,631	45,183	16
	Total of Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0070 Science and Technology Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0071 Education Department (Primary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2071 Pensions and Other Retirement Benefits										
	01 Civil										
	117 Government Contribution for Defined Contribution Pension Scheme										
	03	Voted:	75,000	0	0	75,000	56,159	1,680	20,521	54,479	27
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	50,000	0	0	50,000	50,000	0	0	50,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	25,000	0	0	25,000	25,000	0	0	25,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	15,000	0	0	15,000	15,000	0	0	15,000	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2202 General Education										
	01 Elementary Education										
	001 Direction and Administration										
	03	Voted:	2,362	0	0	2,362	1,607	155	909	1,452	39
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	7,334	0	0	7,334	5,990	211	1,555	5,780	21
		Charged:	0	0	0	0	0	0	0	0	0
	101 Government Primary Schools										
	03	Voted:	2,105	0	0	2,105	1,635	74	544	1,561	26
		Charged:	0	0	0	0	0	0	0	0	0
	102 Assistance to Non Government Primary Schools										

Report on Expenditure of Grant Number 0071 Education Department (Primary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	30,000	0	0	30,000	30,000	0	0	30,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	36,92,700	0	0	36,92,700	26,72,981	2,09,560	12,29,279	24,63,421	33
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	23	Voted:	16,300	0	0	16,300	12,513	722	4,509	11,791	28
		Charged:	0	0	0	0	0	0	0	0	0
	24	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	27	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	31	Voted:	7,400	0	0	7,400	7,400	0	0	7,400	0
		Charged:	0	0	0	0	0	0	0	0	0
	32	Voted:	4,000	0	0	4,000	3,999	160	161	3,839	4
		Charged:	0	0	0	0	0	0	0	0	0
104 Inspection											
	03	Voted:	14,792	0	0	14,792	9,487	1,001	6,305	8,487	43
		Charged:	0	0	0	0	0	0	0	0	0
105 Non-Formal Education											
	03	Voted:	369	0	0	369	279	15	105	264	28
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	201	0	0	201	154	10	57	144	28

Report on Expenditure of Grant Number 0071 Education Department (Primary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
		Charged:	0	0	0	0	0	0	0	0
		106 Teachers and other Services								
	04	Voted:	10	0	0	10	10	10	0	100
		Charged:	0	0	0	0	0	0	0	0
		111 Sarva Shiksha Abhiyan								
	01	Voted:	13,31,281	0	0	13,31,281	11,12,433	2,18,848	11,12,433	16
		Charged:	0	0	0	0	0	0	0	0
	03	Voted:	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0
		112 National Programme of Mid Day Meals in Schools								
	01	Voted:	1,91,044	0	0	1,91,044	1,69,542	8,273	1,61,268	16
		Charged:	0	0	0	0	0	0	0	0
	03	Voted:	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0
	04	Voted:	16,671	0	0	16,671	16,671	0	16,671	0
		Charged:	0	0	0	0	0	0	0	0
		800 Other expenditure								
	03	Voted:	56	0	0	56	56	0	56	0
		Charged:	0	0	0	0	0	0	0	0
	04	Voted:	11,000	0	0	11,000	11,000	0	11,000	0
		Charged:	0	0	0	0	0	0	0	0
	06	Voted:	144	0	0	144	144	1	143	1

Report on Expenditure of Grant Number 0071 Education Department (Primary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
		Charged: 0 0 0 0 0 0 0 0 0								
	80 General									
	800 Other expenditure									
	04 Voted:	12	0	0	12	12	0	0	12	0
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0
3	2204 Sports and Youth Services									
	00									
	101 Physical Education									
	04 Voted:	120	0	0	120	120	0	0	120	0
	Charged:	0	0	0	0	0	0	0	0	0
4	4202 Capital Outlay on Education, Sports, Art and Culture									
	01 General Education									
	201 Elementary Education Buildings									
	01 Voted:	5,500	0	0	5,500	5,500	0	0	5,500	0
	Charged:	0	0	0	0	0	0	0	0	0
	03 Voted:	155	0	0	155	155	0	0	155	0
	Charged:	0	0	0	0	0	0	0	0	0
	04									

Report on Expenditure of Grant Number 0071 Education Department (Primary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	390	0	0	390	390	0	0	390	0
		Charged:	0	0	0	0	0	0	0	0	0
		Total of Voted:	55,06,455	0	0	55,06,455	42,15,750	2,21,872	15,12,577	39,93,878	27
		Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0072 Education Department (Secondary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2013 Council of Ministers										
	00										
	105 Discretionary Grant by Ministers										
	03	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2071 Pensions and Other Retirement Benefits										
	01 Civil										
	109 Pensions to Employees of state aided Educational Institutions										
	03	Voted:	246	0	0	246	227	0	19	227	8
		Charged:	0	0	0	0	0	0	0	0	0
	117 Government Contribution for Defined Contribution Pension Scheme										
	03	Voted:	30,000	0	0	30,000	22,243	1,320	9,077	20,923	30
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	36,500	0	0	36,500	36,500	0	0	36,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	15,000	0	0	15,000	15,000	0	0	15,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
3	2202 General Education										
	01 Elementary Education										

Report on Expenditure of Grant Number 0072 Education Department (Secondary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

102 Assistance to Non Government Primary Schools

03	Voted:	18,450	0	0	18,450	13,916	1,061	5,595	12,855	30
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	9,300	0	0	9,300	6,474	598	3,424	5,876	37
	Charged:	0	0	0	0	0	0	0	0	0

02 Secondary Education

001 Direction and Administration

03	Voted:	4,318	0	0	4,318	3,100	272	1,490	2,828	35
	Charged:	1	0	0	1	1	0	0	1	0
04	Voted:	3,728	0	0	3,728	2,936	141	933	2,795	25
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	77	0	0	77	57	4	25	53	32
	Charged:	0	0	0	0	0	0	0	0	0

101 Inspection

03	Voted:	12,824	0	0	12,824	9,075	649	4,397	8,426	34
	Charged:	0	0	0	0	0	0	0	0	0

104 Teachers and Other Services

05	Voted:	4	0	0	4	4	0	0	4	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	10	0	0	10	10	0	0	10	0
	Charged:	0	0	0	0	0	0	0	0	0

105 Teachers Training

03										
----	--	--	--	--	--	--	--	--	--	--

Report on Expenditure of Grant Number 0072 Education Department (Secondary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	15	0	0	15	15	0	0	15	0
		Charged:	0	0	0	0	0	0	0	0	0
	107 Scholarships										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	7	0	0	7	7	0	0	7	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	6	0	0	6	6	0	0	6	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	43	0	0	43	43	0	0	43	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0072 Education Department (Secondary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	19	Voted:	11	0	0	11	11	0	0	11	0
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
108 Examinations											
	03	Voted:	15,364	0	0	15,364	9,069	438	6,732	8,632	44
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	5,690	0	0	5,690	4,205	98	1,583	4,108	28
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	520	0	0	520	395	25	150	370	29
		Charged:	0	0	0	0	0	0	0	0	0
109 Government Secondary Schools											
	02	Voted:	46,362	0	0	46,362	38,632	3,792	11,522	34,840	25
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	1,90,020	0	0	1,90,020	1,64,148	5,637	31,508	1,58,512	17
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	229	0	0	229	195	8	42	188	18
		Charged:	0	0	0	0	0	0	0	0	0
	26	Voted:	982	0	0	982	749	29	261	721	27
		Charged:	0	0	0	0	0	0	0	0	0
110 Assistance to Non-Govt. Secondary Schools											
	01	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0072 Education Department (Secondary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	8,40,000	0	0	8,40,000	6,12,823	47,375	2,74,552	5,65,448	33
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	04	Voted:	8	0	0	8	8	0	0	8	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	25	0	0	25	25	0	0	25	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	3,000	0	0	3,000	2,194	806	1,611	1,389	54
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0072 Education Department (Secondary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

11	Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0
12	Voted:	870	0	0	870	604	0	266	604	31
	Charged:	0	0	0	0	0	0	0	0	0
13	Voted:	573	0	0	573	573	0	0	573	0
	Charged:	0	0	0	0	0	0	0	0	0
14	Voted:	892	0	0	892	892	0	0	892	0
	Charged:	0	0	0	0	0	0	0	0	0
16	Voted:	5	0	0	5	5	0	0	5	0
	Charged:	0	0	0	0	0	0	0	0	0
17	Voted:	85	0	0	85	85	0	0	85	0
	Charged:	0	0	0	0	0	0	0	0	0
27	Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0

05 Language Development

001 Direction and Administration

03	Voted:	63	0	0	63	48	3	19	44	30
	Charged:	0	0	0	0	0	0	0	0	0

102 Promotion of Modern Indian Languages and Literatures

05	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0

103 Sanskrit Education

03

Report on Expenditure of Grant Number 0072 Education Department (Secondary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Voted:	67	0	0	67	60	3	10	57	15
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	26,081	0	0	26,081	19,705	1,312	7,688	18,393	29
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	3,256	0	0	3,256	2,214	234	1,275	1,981	39
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	66	0	0	66	55	6	16	50	25
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	200 Other Languages Education										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
4	2204 Sports and Youth Services										
	00										
	102 Youth Welfare Programmes for Students										
	04	Voted:	12,523	0	0	12,523	8,679	615	4,459	8,063	36
		Charged:	0	0	0	0	0	0	0	0	0
	104 Sports and Games										
	04	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	70	0	0	70	52	4	23	48	32

Report on Expenditure of Grant Number 0072 Education Department (Secondary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
--	----------	---	---	---	---	---	---	---	---	---

5 2205 Art and Culture

00

105 Public Libraries

03	Voted:	383	0	0	383	273	8	117	265	31
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	28	0	0	28	26	0	2	26	6
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	88	0	0	88	72	8	24	64	27
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	10	0	0	10	10	0	0	10	0
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	760	0	0	760	614	26	171	588	23
	Charged:	0	0	0	0	0	0	0	0	0

6 4202 Capital Outlay on Education, Sports, Art and Culture

01 General Education

202 Secondary Education

01	Voted:	8,000	0	0	8,000	8,000	0	0	8,000	0
----	--------	-------	---	---	-------	-------	---	---	-------	---

Report on Expenditure of Grant Number 0072 Education Department (Secondary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	04	Voted:	4,000	0	0	4,000	4,000	0	0	4,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1,200	0	0	1,200	1,200	0	0	1,200	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	50	0	0	50	50	0	0	50	0

Report on Expenditure of Grant Number 0072 Education Department (Secondary Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0
17	Voted:	1,000	0	0	1,000	1,000	0	0	1,000
	Charged:	0	0	0	0	0	0	0	0
18	Voted:	500	0	0	500	500	0	0	500
	Charged:	0	0	0	0	0	0	0	0
19	Voted:	1	0	0	1	1	0	0	1
	Charged:	0	0	0	0	0	0	0	0
23	Voted:	10	0	0	10	10	0	0	10
	Charged:	0	0	0	0	0	0	0	0
27	Voted:	4,000	0	0	4,000	4,000	0	0	4,000
	Charged:	0	0	0	0	0	0	0	0
28	Voted:	34	0	0	34	34	0	0	34
	Charged:	0	0	0	0	0	0	0	0

04 Art and Culture

105 Public Libraries

03	Voted:	275	0	0	275	275	0	0	275
	Charged:	0	0	0	0	0	0	0	0

Total of Voted:		12,98,891	0	0	12,98,891	9,96,368	64,469	3,66,991	9,31,899	28
Total of Charged:		1	0	0	1	1	0	0	1	0

Report on Expenditure of Grant Number 0072 Education Department (Secondary Education)
 For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
 1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
 2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0073 Education Department (Higher Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2013 Council of Ministers										
	00										
	105 Discretionary Grant by Ministers										
	03	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2071 Pensions and Other Retirement Benefits										
	01 Civil										
	117 Government Contribution for Defined Contribution Pension Scheme										
	03	Voted:	5,000	0	0	5,000	3,904	520	1,616	3,384	32
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	10,000	0	0	10,000	10,000	0	0	10,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	5,300	0	0	5,300	5,300	0	0	5,300	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
3	2202 General Education										
	03 University and Higher Education										
	001 Direction and Administration										

Report on Expenditure of Grant Number 0073 Education Department (Higher Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	1,358	0	0	1,358	1,002	76	433	925	32
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	669	0	0	669	419	12	262	407	39
		Charged:	0	0	0	0	0	0	0	0	0
	102 Assistance to Universities										
	04	Voted:	4,889	0	0	4,889	2,689	0	2,200	2,689	45
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	21	0	0	21	21	0	0	21	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	3,788	0	0	3,788	2,926	72	934	2,854	25
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	2,651	0	0	2,651	1,753	0	899	1,753	34
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	555	0	0	555	555	0	0	555	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	2,518	0	0	2,518	2,105	0	413	2,105	16
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	1,000	0	0	1,000	735	185	450	550	45
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	30	0	0	30	30	0	0	30	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	21	0	0	21	21	0	0	21	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0073 Education Department (Higher Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	17	Voted:	70	0	0	70	70	0	0	70	0
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	1,498	0	0	1,498	1,187	106	417	1,081	28
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	818	0	0	818	634	57	240	578	29
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	143	0	0	143	83	0	60	83	42
		Charged:	0	0	0	0	0	0	0	0	0
	21	Voted:	462	0	0	462	333	44	173	289	37
		Charged:	0	0	0	0	0	0	0	0	0
	22	Voted:	200	0	0	200	153	16	62	138	31
		Charged:	0	0	0	0	0	0	0	0	0
	23	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	24	Voted:	200	0	0	200	155	17	62	138	31
		Charged:	0	0	0	0	0	0	0	0	0
	25	Voted:	8	0	0	8	8	0	0	8	0
		Charged:	0	0	0	0	0	0	0	0	0
	26	Voted:	263	0	0	263	239	0	25	239	9
		Charged:	0	0	0	0	0	0	0	0	0
	27	Voted:	282	0	0	282	282	0	0	282	0
		Charged:	0	0	0	0	0	0	0	0	0
	28	Voted:	53	0	0	53	13	0	40	13	76

Report on Expenditure of Grant Number 0073 Education Department (Higher Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	29	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	32	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	33	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	34	Voted:	64	0	0	64	64	0	0	64	0
		Charged:	0	0	0	0	0	0	0	0	0
	37	Voted:	128	0	0	128	128	0	0	128	0
		Charged:	0	0	0	0	0	0	0	0	0
	46	Voted:	1,400	0	0	1,400	1,120	0	280	1,120	20
		Charged:	0	0	0	0	0	0	0	0	0
	48	Voted:	40	0	0	40	40	0	0	40	0
		Charged:	0	0	0	0	0	0	0	0	0
	49	Voted:	115	0	0	115	115	0	0	115	0
		Charged:	0	0	0	0	0	0	0	0	0
	51	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
103 Government Colleges and Institutes											
	03	Voted:	42,754	0	0	42,754	31,618	2,011	13,147	29,607	31
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0073 Education Department (Higher Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	05	Voted:	25	0	0	25	25	0	0	25	0
		Charged:	0	0	0	0	0	0	0	0	0
	104 Assistance to Non-Government Colleges and Institutes										
	03	Voted:	2,41,000	0	0	2,41,000	1,80,734	13,211	73,477	1,67,523	30
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	02	Voted:	778	0	0	778	778	0	0	778	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	25	0	0	25	25	0	0	25	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	164	0	0	164	120	9	54	110	33

Report on Expenditure of Grant Number 0073 Education Department (Higher Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0
	Voted:	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0
	Voted:	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0
	Voted:	50	0	0	50	50	0	0	50
	Charged:	0	0	0	0	0	0	0	0
	Voted:	400	0	0	400	400	0	0	400
	Charged:	0	0	0	0	0	0	0	0
	Voted:	3	0	0	3	3	0	0	3
	Charged:	0	0	0	0	0	0	0	0
	Voted:	45	0	0	45	22	0	22	22
	Charged:	0	0	0	0	0	0	0	0
	Voted:	2,112	0	0	2,112	2,112	0	0	2,112
	Charged:	0	0	0	0	0	0	0	0
	Voted:	17	0	0	17	17	0	0	17
	Charged:	0	0	0	0	0	0	0	0
	Voted:	1	0	0	1	1	0	0	1
	Charged:	0	0	0	0	0	0	0	0

80 General

800 Other expenditure

03

Report on Expenditure of Grant Number 0073 Education Department (Higher Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
4	2204 Sports and Youth Services										
	00										
	102 Youth Welfare Programmes for Students										
	01	Voted:	92	0	0	92	74	4	21	71	23
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	30	0	0	30	30	0	0	30	0
		Charged:	0	0	0	0	0	0	0	0	0
5	4202 Capital Outlay on Education, Sports, Art and Culture										
	01 General Education										
	203 University and Higher Education										
	02	Voted:	5,425	0	0	5,425	5,425	0	0	5,425	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	3,000	0	0	3,000	1,300	600	2,300	700	77
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0073 Education Department (Higher Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	08	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	367	0	0	367	367	0	0	367	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	900	0	0	900	900	125	125	775	14
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	30	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	31	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0

Report on Expenditure of Grant Number 0073 Education Department (Higher Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	32	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	33	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	35	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	36	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	16	0	0	16	16	0	0	16	0
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		3,65,167	0	0	3,65,167	2,84,519	17,064	97,712	2,67,455	27
	Total of Charged:		0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0073 Education Department (Higher Education)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0074 Home Department (Home Guards)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2070 Other Administrative Services										
	00 00										
	107 Home Guards										
	03	Voted:	1,91,224	0	0	1,91,224	1,57,441	13,949	47,732	1,43,492	25
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	19,116	0	0	19,116	13,257	853	6,712	12,404	35
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	10,000	0	0	10,000	10,000	0	0	10,000	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2235 Social Security and Welfare										
	60 Other Social Security and Welfare Programmes										
	200 Other Programmes										
	03	Voted:	800	0	0	800	800	0	0	800	0
		Charged:	0	0	0	0	0	0	0	0	0
3	4070 Capital Outlay on other Administrative Services										
	00										
	800 Other Expenditure										
	01	Voted:	196	0	0	196	196	0	0	196	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0074 Home Department (Home Guards)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

09	Voted:	24	0	0	24	24	0	0	24	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	2,21,360	0	0	2,21,360	1,81,718	14,802	54,443	1,66,917	25
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0075 Education Department (State Council of Education Research & Training)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2071 Pensions and Other Retirement Benefits									
	01 Civil									
	117 Government Contribution for Defined Contribution Pension Scheme									
	03 Voted:	10	0	0	10	10	0	0	10	0
	Charged:	0	0	0	0	0	0	0	0	0
	07 Voted:	10	0	0	10	10	0	0	10	0
	Charged:	0	0	0	0	0	0	0	0	0
	08 Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0
	09 Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0
2	2202 General Education									
	80 General									
	001 Direction and Administration									
	03 Voted:	625	0	0	625	474	32	183	442	29
	Charged:	0	0	0	0	0	0	0	0	0
	003 Training									
	01 Voted:	13,852	0	0	13,852	10,583	134	3,403	10,449	25
	Charged:	0	0	0	0	0	0	0	0	0
	03 Voted:	604	0	0	604	473	31	162	441	27
	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	166	0	0	166	127	12	51	115	31

Report on Expenditure of Grant Number 0075 Education Department (State Council of Education Research & Training)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	05	Voted:	197	0	0	197	147	11	60	136	31
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	395	0	0	395	291	23	127	268	32
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	83	0	0	83	70	3	17	66	21
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	626	0	0	626	471	7	162	464	26
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	316	0	0	316	239	16	93	223	29
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	191	0	0	191	163	0	28	163	14
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	30	0	0	30	23	0	7	23	24
		Charged:	0	0	0	0	0	0	0	0	0
	004 Research										
	03	Voted:	636	0	0	636	504	19	152	484	24
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0075 Education Department (State Council of Education Research & Training)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

800 Other expenditure

01	Voted:	436	0	0	436	324	27	138	297	32
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	376	0	0	376	291	26	112	265	30
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	2,008	0	0	2,008	2,008	0	0	2,008	0
	Charged:	0	0	0	0	0	0	0	0	0

3 4202 Capital Outlay on Education, Sports, Art and Culture

01 General Education

201 Elementary Education Buildings

01	Voted:	1,459	0	0	1,459	1,459	0	0	1,459	0
	Charged:	0	0	0	0	0	0	0	0	0
Total of Voted:		22,021	0	0	22,021	17,668	342	4,695	17,326	21
Total of Charged:		0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0076 Labour Department (Labour Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2210 Medical and Public Health									
	01 Urban Health Services-Allopathy									
	102 Employees State Insurance Scheme									
	03 Voted:	544	0	0	544	377	4	171	373	31
	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	118	0	0	118	86	7	39	79	33
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	8,042	0	0	8,042	5,999	176	2,219	5,823	28
	Charged:	0	0	0	0	0	0	0	0	0
	06 Voted:	8,226	0	0	8,226	5,625	447	3,048	5,178	37
	Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure									
	03 Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0
	02 Urban Health Services-Other systems of medicine									
	101 Ayurveda									
	03 Voted:	231	0	0	231	172	6	65	165	28
	Charged:	0	0	0	0	0	0	0	0	0
	102 Homeopathy									
	03 Voted:	280	0	0	280	191	8	97	183	35
	Charged:	0	0	0	0	0	0	0	0	0
2	2230 Labour and Employment and skill Development									

Report on Expenditure of Grant Number 0076 Labour Department (Labour Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
01 Labour											
001 Direction and Administration											
	03	Voted:	946	0	0	946	703	90	332	613	35
		Charged:	0	0	0	0	0	0	0	0	0
004 Research and Statistics											
	03	Voted:	509	0	0	509	364	41	186	323	37
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	4	0	0	4	4	0	0	4	0
		Charged:	0	0	0	0	0	0	0	0	0
101 Industrial Relations											
	03	Voted:	3,171	0	0	3,171	2,243	208	1,136	2,035	36
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	6,551	0	0	6,551	4,535	425	2,442	4,110	37
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	36	0	0	36	33	5	8	28	22
		Charged:	0	0	0	0	0	0	0	0	0
102 Working Conditions and Safety											
	03	Voted:	1,795	0	0	1,795	1,334	97	558	1,237	31
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	194	0	0	194	145	14	64	130	33
		Charged:	0	0	0	0	0	0	0	0	0
103 General Labour Welfare											
	01	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0

Report on Expenditure of Grant Number 0076 Labour Department (Labour Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	
	03 Voted:	975	0	0	975	702	54	327	648	34
	Charged:	0	0	0	0	0	0	0	0	
	04 Voted:	1,772	0	0	1,772	1,324	114	561	1,210	32
	Charged:	0	0	0	0	0	0	0	0	
	05 Voted:	160	0	0	160	106	11	65	95	41
	Charged:	0	0	0	0	0	0	0	0	
	08 Voted:	30	0	0	30	30	0	0	30	0
	Charged:	0	0	0	0	0	0	0	0	
	09 Voted:	18	0	0	18	17	1	2	16	11
	Charged:	0	0	0	0	0	0	0	0	

111 Social Security for Labour

	03 Voted:	125	0	0	125	125	0	0	125	0
	Charged:	0	0	0	0	0	0	0	0	
	04 Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
	Charged:	0	0	0	0	0	0	0	0	
	05 Voted:	91	0	0	91	91	0	0	91	0
	Charged:	0	0	0	0	0	0	0	0	
	06 Voted:	1,252	0	0	1,252	1,252	0	0	1,252	0
	Charged:	0	0	0	0	0	0	0	0	
	07 Voted:	200	0	0	200	200	0	0	200	0
	Charged:	0	0	0	0	0	0	0	0	

Report on Expenditure of Grant Number 0076 Labour Department (Labour Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	800 Other expenditure										
	03	Voted:	376	0	0	376	266	51	161	215	43
		Charged:	0	0	0	0	0	0	0	0	0
3	4202 Capital Outlay on Education, Sports, Art and Culture										
	01 General Education										
	202 Secondary Education										
	03	Voted:	27,000	0	0	27,000	27,000	0	0	27,000	0
		Charged:	0	0	0	0	0	0	0	0	0
4	4210 Capital Outlay on Medical and Public Health										
	01 Urban Health Services										
	102 Employees State Insurance Scheme										
	03	Voted:	20	0	0	20	18	0	2	18	11
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	5	0	0	5	0	0	5	0	95
		Charged:	0	0	0	0	0	0	0	0	0
5	4250 Capital Outlay on Other Social Services										
	00										
	201 Labour										
	04	Voted:	8	0	0	8	8	0	0	8	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0076 Labour Department (Labour Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	
	Total of Voted:	66,178	0	0	66,178	56,450	1,760	11,488	54,690	17
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0077 Labour Department (Employment)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2230 Labour and Employment and skill Development										
	02 Employment Service										
	001 Direction and Administration										
	01	Voted:	153	0	0	153	153	0	0	153	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	1,727	0	0	1,727	1,229	103	601	1,125	35
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	7,803	0	0	7,803	5,808	337	2,332	5,471	30
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	51	0	0	51	50	2	3	48	6
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	56	0	0	56	54	1	4	52	6
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	2,012	0	0	2,012	1,574	65	503	1,510	25
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	481	0	0	481	392	12	101	380	21
		Charged:	0	0	0	0	0	0	0	0	0
2	4250 Capital Outlay on Other Social Services										
	00										
	203 Employment Building										
	01	Voted:	11	0	0	11	11	0	0	11	0

Report on Expenditure of Grant Number 0077 Labour Department (Employment)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	31	Voted:	3	0	0	3	3	0	0	3	0
		Charged:	0	0	0	0	0	0	0	0	0
	32	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	54	Voted:	4	0	0	4	4	0	0	4	0
		Charged:	0	0	0	0	0	0	0	0	0
	55	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
		Total of Voted:	12,312	0	0	12,312	9,289	521	3,543	8,769	29
		Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0078 Secretariat Administration Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2013 Council of Ministers										
	00										
	101 Salary of Ministers and Deputy Ministers										
	03	Voted:	1,300	0	0	1,300	913	72	459	841	35
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	104 Entertainment and Hospitality Expenses										
	03	Voted:	400	0	0	400	361	6	46	354	11
		Charged:	0	0	0	0	0	0	0	0	0
	105 Discretionary Grant by Ministers										
	03	Voted:	28,000	0	0	28,000	21,865	1,899	8,034	19,966	29
		Charged:	0	0	0	0	0	0	0	0	0
	108 Tour Expenses										
	03	Voted:	850	0	0	850	669	14	195	655	23
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenditure										
	03	Voted:	185	0	0	185	160	2	27	158	14
		Charged:	0	0	0	0	0	0	0	0	0
2	2052 Secretariat - General Services										
	00										
	090 Secretariat										

Report on Expenditure of Grant Number 0078 Secretariat Administration Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	62,104	0	0	62,104	44,779	3,516	20,841	41,263	34
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	5	0	0	5	5	0	0	5	6
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	11	0	0	11	11	0	0	11	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	681	0	0	681	676	0	5	676	1
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	130	0	0	130	123	5	12	118	9
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
3	2070 Other Administrative Services										
	00 00										
	003 Training										
	04	Voted:	476	0	0	476	390	21	106	370	22
		Charged:	0	0	0	0	0	0	0	0	0
4	2220 Information and Publicity										
	60 Others										
	800 Other expenditure										
	03	Voted:	120	0	0	120	120	0	0	120	0

Report on Expenditure of Grant Number 0078 Secretariat Administration Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Charged:	0	0	0	0	0	0	0	0	0
----------	---	---	---	---	---	---	---	---	---

5 2251 Secretariat - Social Services

00

090 Secretariat

03	Voted:	9,245	0	0	9,245	7,328	382	2,299	6,946	25
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	36	0	0	36	36	0	0	36	0
	Charged:	0	0	0	0	0	0	0	0	0

6 3451 Secretariat -Economic Services

00

090 Secretariat

03	Voted:	12,177	0	0	12,177	10,133	407	2,451	9,726	20
	Charged:	0	0	0	0	0	0	0	0	0

7 4059 Capital Outlay on Public Works

01 Office Buildings

051 Construction

03	Voted:	312	0	0	312	312	0	0	312	0
	Charged:	0	0	0	0	0	0	0	0	0

80 General

Report on Expenditure of Grant Number 0078 Secretariat Administration Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
	800 Other expenditure									
	04 Voted:	500	0	0	500	500	0	0	500	0
	Charged:	0	0	0	0	0	0	0	0	0
8	4070 Capital Outlay on other Administrative Services									
	00									
	800 Other Expenditure									
	03 Voted:	5	0	0	5	5	0	0	5	0
	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	2	0	0	2	2	0	0	2	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	1,16,659	0	0	1,16,659	88,510	6,326	34,474	82,184	30
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. Treasury, PWD and Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0079 Social Welfare Department (Welfare of the Handicapped & Backward Classes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2225 Welfare of Scheduled Castes, Scheduled Tribes and Other Backward Classes										
	03 Welfare of Backward Classes										
	001 Direction and Administration										
	03	Voted:	2,473	0	0	2,473	1,694	148	927	1,546	37
		Charged:	0	0	0	0	0	0	0	0	0
	277 Education										
	01	Voted:	24,000	0	0	24,000	24,000	0	0	24,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	1,00,000	0	0	1,00,000	1,00,000	0	0	1,00,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	13,500	0	0	13,500	13,500	0	0	13,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	80	0	0	80	78	0	2	78	2
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	04	Voted:	15,000	0	0	15,000	15,000	51	51	14,949	0
		Charged:	0	0	0	0	0	0	0	0	0
	80 General										
	800 Other expenditure										
	03	Voted:	661	0	0	661	469	39	231	430	35

Report on Expenditure of Grant Number 0079 Social Welfare Department (Welfare of the Handicapped & Backward Classes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Charged:	0	0	0	0	0	0	0	0	0
----------	---	---	---	---	---	---	---	---	---

2 2235 Social Security and Welfare

02 Social Welfare

101 Welfare of handicapped

01	Voted:	34	0	0	34	34	0	0	34	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	2,698	0	0	2,698	1,965	130	863	1,835	32
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	211	0	0	211	177	8	42	169	20
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	3,500	0	0	3,500	3,500	0	0	3,500	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	147	0	0	147	101	12	58	88	40
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	61,200	0	0	61,200	34,155	0	27,045	34,155	44
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	13	0	0	13	13	0	0	13	0
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
	Charged:	0	0	0	0	0	0	0	0	0
10	Voted:	2,000	0	0	2,000	0	494	2,494	-494	125

Report on Expenditure of Grant Number 0079 Social Welfare Department (Welfare of the Handicapped & Backward Classes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	11	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	20	0	0	20	20	0	0	20	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	27	0	0	27	27	0	0	27	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	3,056	0	0	3,056	2,412	58	703	2,354	23
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	144	0	0	144	99	6	50	93	35
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	785	0	0	785	785	0	0	785	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	4	0	0	4	3	0	1	3	15
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	3,256	0	0	3,256	3,256	8	8	3,248	0
		Charged:	0	0	0	0	0	0	0	0	0
	21	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0

Report on Expenditure of Grant Number 0079 Social Welfare Department (Welfare of the Handicapped & Backward Classes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
		Charged:	0	0	0	0	0	0	0	
	22	Voted:	23	0	0	23	0	0	23	
		Charged:	0	0	0	0	0	0	0	
	23	Voted:	200	0	0	200	0	0	200	
		Charged:	0	0	0	0	0	0	0	
	24	Voted:	400	0	0	400	0	0	400	
		Charged:	0	0	0	0	0	0	0	
	25	Voted:	23	0	0	23	15	2	14	
		Charged:	0	0	0	0	0	0	0	
	26	Voted:	49	0	0	49	30	0	30	
		Charged:	0	0	0	0	0	0	0	
	27	Voted:	30	0	0	30	27	0	27	
		Charged:	0	0	0	0	0	0	0	
	30	Voted:	3,200	0	0	3,200	2,700	0	2,700	
		Charged:	0	0	0	0	0	0	0	
	31	Voted:	867	0	0	867	673	24	649	
		Charged:	0	0	0	0	0	0	0	
	32	Voted:	3,000	0	0	3,000	2,159	0	2,159	
		Charged:	0	0	0	0	0	0	0	
	33	Voted:	101	0	0	101	101	0	101	
		Charged:	0	0	0	0	0	0	0	
	34	Voted:	85	0	0	85	85	0	85	

Report on Expenditure of Grant Number 0079 Social Welfare Department (Welfare of the Handicapped & Backward Classes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0
	35 Voted:	500	0	0	500	500	0	0	500
	Charged:	0	0	0	0	0	0	0	0
	37 Voted:	2	0	0	2	2	0	0	2
	Charged:	0	0	0	0	0	0	0	0
	38 Voted:	400	0	0	400	400	0	0	400
	Charged:	0	0	0	0	0	0	0	0

107 Assistance to Voluntary Organisations

	03 Voted:	35	0	0	35	35	0	0	35
	Charged:	0	0	0	0	0	0	0	0

800 Other expenditure

	03 Voted:	264	0	0	264	264	0	0	264
	Charged:	0	0	0	0	0	0	0	0
	04 Voted:	640	0	0	640	640	0	0	640
	Charged:	0	0	0	0	0	0	0	0

3 4225 Capital Outlay on Welfare of Scheduled Castes, Scheduled Tribes and other Backward Classes

03 Welfare of Backward Classes

190 Investment in Public Sector and Other Undertakings

	03 Voted:	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0

277 Education

Report on Expenditure of Grant Number 0079 Social Welfare Department (Welfare of the Handicapped & Backward Classes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	

01	Voted:	1,500	0	0	1,500	1,416	0	84	1,416	6
	Charged:	0	0	0	0	0	0	0	0	0

4 4235 Capital Outlay on Social Security and Welfare

02 Social Welfare

101 Welfare of handicapped

01	Voted:	500	0	0	500	500	0	0	500	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	6,000	0	0	6,000	6,000	0	0	6,000	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	3,000	0	0	3,000	3,706	0	-706	3,706	-24
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	40	0	0	40	40	0	0	40	0
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	82	0	0	82	82	0	0	82	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	500	0	0	500	500	0	0	500	0
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	1,800	0	0	1,800	1,800	0	0	1,800	0
	Charged:	0	0	0	0	0	0	0	0	0
11	Voted:	110	0	0	110	110	0	0	110	0
	Charged:	0	0	0	0	0	0	0	0	0
13	Voted:	10	0	0	10	10	0	0	10	0

Report on Expenditure of Grant Number 0079 Social Welfare Department (Welfare of the Handicapped & Backward Classes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	14	Voted:	360	0	0	360	360	0	0	360	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	23	Voted:	1,363	0	0	1,363	1,363	0	0	1,363	0
		Charged:	0	0	0	0	0	0	0	0	0
	25	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	26	Voted:	250	0	0	250	250	0	0	250	0
		Charged:	0	0	0	0	0	0	0	0	0
	28	Voted:	75	0	0	75	75	0	0	75	0
		Charged:	0	0	0	0	0	0	0	0	0
	29	Voted:	60	0	0	60	60	0	0	60	0
		Charged:	0	0	0	0	0	0	0	0	0
	32	Voted:	400	0	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0	0
	33	Voted:	400	0	0	400	400	0	0	400	0

Report on Expenditure of Grant Number 0079 Social Welfare Department (Welfare of the Handicapped & Backward Classes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
Charged:										
		0	0	0	0	0	0	0	0	0
5	6235 Loans for Social Security and Welfare									
	02 Social Welfare									
	101 Welfare of handicapped									
	03 Voted:	80	0	0	80	80	0	0	80	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	2,67,108	0	0	2,67,108	2,34,643	979	33,444	2,33,664	13
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0080 Social Welfare Department (Social Welfare & Welfare of Scheduled Castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2013 Council of Ministers										
	00										
	105 Discretionary Grant by Ministers										
	03	Voted:	0	0	0	0	0	0	0		
		Charged:	0	0	0	0	0	0	0		
2	2225 Welfare of Scheduled Castes, Scheduled Tribes and Other Backward Classes										
	01 Welfare of Scheduled Castes										
	001 Direction and Administration										
	03	Voted:	1,924	0	0	1,924	1,368	118	675	1,249	35
		Charged:	0	0	0	0	0	0	0	0	
	04	Voted:	1,089	0	0	1,089	800	48	338	751	31
		Charged:	0	0	0	0	0	0	0	0	
	05	Voted:	6,227	0	0	6,227	4,730	257	1,754	4,473	28
		Charged:	0	0	0	0	0	0	0	0	
	102 Economic Development										
	03	Voted:	154	0	0	154	124	5	36	119	23
		Charged:	0	0	0	0	0	0	0	0	
	277 Education										
	01	Voted:	25,000	0	0	25,000	25,000	0	0	25,000	0
		Charged:	0	0	0	0	0	0	0	0	
	03	Voted:	1,046	0	0	1,046	799	39	287	759	27
		Charged:	0	0	0	0	0	0	0	0	

Report on Expenditure of Grant Number 0080 Social Welfare Department (Social Welfare & Welfare of Scheduled Castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

04	Voted:	3,712	0	0	3,712	2,954	115	874	2,838	24
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	21,018	0	0	21,018	16,664	455	4,809	16,209	23
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	4,023	0	0	4,023	3,247	169	945	3,078	23
	Charged:	0	0	0	0	0	0	0	0	0
13	Voted:	511	0	0	511	440	11	82	429	16
	Charged:	0	0	0	0	0	0	0	0	0
17	Voted:	289	0	0	289	234	21	77	212	27
	Charged:	0	0	0	0	0	0	0	0	0
19	Voted:	73,000	0	0	73,000	73,000	0	0	73,000	0
	Charged:	0	0	0	0	0	0	0	0	0

793 Special central assistance for Scheduled Castes component plan

03	Voted:	9,066	0	0	9,066	7,701	201	1,566	7,500	17
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	82	0	0	82	70	2	14	68	17
	Charged:	0	0	0	0	0	0	0	0	0

800 Other expenditure

07	Voted:	445	0	0	445	371	13	87	358	19
	Charged:	0	0	0	0	0	0	0	0	0

80 General

102 Aid to voluntary Organisations

03

Report on Expenditure of Grant Number 0080 Social Welfare Department (Social Welfare & Welfare of Scheduled Castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Voted:	15	0	0	15	15	0	0	15	0
		Charged:	0	0	0	0	0	0	0	0	0
		800 Other expenditure									
	03	Voted:	1,926	0	0	1,926	1,653	31	304	1,622	16
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	326	0	0	326	289	6	44	283	13
		Charged:	0	0	0	0	0	0	0	0	0
3	2235 Social Security and Welfare										
	01 Rehabilitation										
	800 Other expenditure										
	03	Voted:	28	0	0	28	28	0	0	28	0
		Charged:	0	0	0	0	0	0	0	0	0
	02 Social Welfare										
	104 Welfare of aged, infirm and destitute										
	02	Voted:	5,000	0	0	5,000	3,539	14	1,475	3,525	30
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	71	0	0	71	59	2	14	57	20
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	579	0	0	579	474	15	120	459	21
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1,70,100	0	0	1,70,100	75,430	2,216	96,886	73,214	57

Report on Expenditure of Grant Number 0080 Social Welfare Department (Social Welfare & Welfare of Scheduled Castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	06	Voted:	600	0	0	600	598	9	10	590	2
		Charged:	0	0	0	0	0	0	0	0	
	105 Prohibition										
	03	Voted:	145	0	0	145	108	8	45	100	31
		Charged:	0	0	0	0	0	0	0	0	
	04	Voted:	578	0	0	578	487	27	117	460	20
		Charged:	0	0	0	0	0	0	0	0	
	107 Assistance to Voluntary Organisations										
	03	Voted:	1,349	0	0	1,349	994	84	439	910	33
		Charged:	0	0	0	0	0	0	0	0	
	05	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	
	200 Other programmes										
	03	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	
	05	Voted:	108	0	0	108	108	0	0	108	0
		Charged:	0	0	0	0	0	0	0	0	
	06	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
		Charged:	0	0	0	0	0	0	0	0	
	07	Voted:	50,000	0	0	50,000	50,000	0	0	50,000	0
		Charged:	0	0	0	0	0	0	0	0	

Report on Expenditure of Grant Number 0080 Social Welfare Department (Social Welfare & Welfare of Scheduled Castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	08	Voted:	55	0	0	55	55	0	0	55	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	475	0	0	475	216	0	258	216	54
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	25,000	0	0	25,000	25,000	0	0	25,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	54	0	0	54	45	2	11	43	20
		Charged:	0	0	0	0	0	0	0	0	0
	60 Other Social Security and Welfare Programmes										
	102 Pensions under Social Security Schemes										
	03	Voted:	72,969	0	0	72,969	36,625	17	36,361	36,608	50
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		4,84,614	0	0	4,84,614	3,40,876	3,887	1,47,626	3,36,989	30
	Total of Charged:		0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0080 Social Welfare Department (Social Welfare & Welfare of Scheduled Castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0081 Social Welfare Department (Tribal Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2202 General Education									
	01 Elementary Education									
	796 Tribal Area sub plan									
	01 Voted:	12,464	0	0	12,464	7,686	4	4,782	7,682	38
	Charged:	0	0	0	0	0	0	0	0	0
	02 Secondary Education									
	796 Tribal Area sub plan									
	01 Voted:	10	0	0	10	10	0	0	10	0
	Charged:	0	0	0	0	0	0	0	0	0
	03 University and Higher Education									
	796 Tribal Area sub plan									
	01 Voted:	75	0	0	75	75	0	0	75	0
	Charged:	0	0	0	0	0	0	0	0	0
2	2211 Family Welfare									
	00									
	796 Tribal Area sub plan									
	01 Voted:	21,122	0	0	21,122	13,904	12,226	19,444	1,678	92
	Charged:	0	0	0	0	0	0	0	0	0
3	2217 Urban Development									
	05 Other Urban Development Schemes									

Report on Expenditure of Grant Number 0081 Social Welfare Department (Tribal Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

796 Tribal Area Sub-plan

01	Voted:	16,482	0	0	16,482	16,482	0	0	16,482	0
	Charged:	0	0	0	0	0	0	0	0	0

4 2225 Welfare of Scheduled Castes, Scheduled Tribes and Other Backward Classes

02 Welfare of Scheduled Tribes

796 Tribal Area sub plan

01	Voted:	2,901	0	0	2,901	2,880	0	21	2,880	1
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	327	0	0	327	236	5	96	231	29
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	6	0	0	6	6	0	0	6	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	63	0	0	63	63	0	0	63	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	25	0	0	25	20	0	6	19	23
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	10	0	0	10	10	0	0	10	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	23	0	0	23	21	0	2	21	10
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	1,658	0	0	1,658	1,412	42	287	1,370	17
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0081 Social Welfare Department (Tribal Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	10	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	110	0	0	110	110	0	0	110	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	125	0	0	125	105	0	20	105	16
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	90	0	0	90	53	0	38	53	42
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	306	0	0	306	259	12	59	247	19
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	313	0	0	313	252	13	73	240	23
		Charged:	0	0	0	0	0	0	0	0	0
5	2230 Labour and Employment and skill Development										
	02 Employment Service										
	796 Tribal Area sub plan										
	01	Voted:	525	0	0	525	525	0	0	525	0

Report on Expenditure of Grant Number 0081 Social Welfare Department (Tribal Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
--	----------	---	---	---	---	---	---	---	---	---

03 Training

796 Tribal Area Sub-plan

03	Voted:	139	0	0	139	116	8	31	107	23
	Charged:	0	0	0	0	0	0	0	0	0

6 2235 Social Security and Welfare

02 Social Welfare

796 Tribal Area sub plan

03	Voted:	462	0	0	462	317	0	145	317	31
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	2	0	0	2	2	0	0	2	0
	Charged:	0	0	0	0	0	0	0	0	0

7 2401 Crop Husbandry

00

796 Tribal Area sub plan

01	Voted:	51	0	0	51	51	1	1	50	2
	Charged:	0	0	0	0	0	0	0	0	0
02	Voted:	744	0	0	744	744	0	0	744	0
	Charged:	0	0	0	0	0	0	0	0	0
03										

Report on Expenditure of Grant Number 0081 Social Welfare Department (Tribal Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
8	2402 Soil and Water Conservation										
	00										
	796 Tribal Area sub plan										
	01	Voted:	159	0	0	159	159	3	3	156	2
		Charged:	0	0	0	0	0	0	0	0	0
9	2403 Animal Husbandry										
	00										
	796 Tribal Area sub plan										
	01	Voted:	24	0	0	24	24	0	0	24	1
		Charged:	0	0	0	0	0	0	0	0	0
	02	Voted:	318	0	0	318	318	0	0	318	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	8	0	0	8	8	0	0	8	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	194	0	0	194	194	0	0	194	0
		Charged:	0	0	0	0	0	0	0	0	0
10	2405 Fisheries										
	00										
	Total of Voted:			0	0	1,19,597	94,970	12,343	36,970	82,627	31

Report on Expenditure of Grant Number 0081 Social Welfare Department (Tribal Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	796 Tribal Area sub plan										
	01	Voted:	106	0	0	106	106	26	26	80	25
		Charged:	0	0	0	0	0	0	0	0	0
11	2406 Forestry and Wild Life										
	01 Forestry										
	796 Tribal Area sub plan										
	01	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
12	2501 Special Programmes for Rural Development										
	01 Integrated Rural Development Programme										
	796 Tribal Area sub plan										
	01	Voted:	24,899	0	0	24,899	14,189	0	10,710	14,189	43
		Charged:	0	0	0	0	0	0	0	0	0
13	2515 Other Rural Development Programmes										
	00										
	796 Tribal Area sub plan										
	02	Voted:	11,582	0	0	11,582	11,315	0	267	11,315	2
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	305	0	0	305	305	0	0	305	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0081 Social Welfare Department (Tribal Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
14	2702 Minor Irrigation									
	80 General(1)									
	796 Tribal Area Sub-plan									
	13 Voted:	30	0	0	30	30	0	0	30	0
	Charged:	0	0	0	0	0	0	0	0	0
15	2851 Village and Small Industries									
	00									
	796 Tribal Area sub plan									
	03 Voted:	2	0	0	2	2	0	0	2	0
	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	1	0	0	1	1	0	1	1	50
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	5	0	0	5	5	3	3	3	50
	Charged:	0	0	0	0	0	0	0	0	0
16	4202 Capital Outlay on Education, Sports, Art and Culture									
	01 General Education									
	796 Tribal Area sub plan									
	01 Voted:	1,624	0	0	1,624	1,624	0	0	1,624	0
	Charged:	0	0	0	0	0	0	0	0	0
	02 Technical Education									
	Tribal Area sub plan									

Report on Expenditure of Grant Number 0081 Social Welfare Department (Tribal Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	796										
	01	Voted:	610	0	0	610	610	0	0	610	0
		Charged:	0	0	0	0	0	0	0	0	0
17	4211 Capital Outlay On Family Welfare										
	00										
	796 Tribal Area sub plan										
	02	Voted:	4,795	0	0	4,795	3,840	0	955	3,840	20
		Charged:	0	0	0	0	0	0	0	0	0
18	4215 Capital Outlay on Water Supply and Sanitation										
	01 Water Supply										
	796 Tribal Area sub plan										
	01	Voted:	2,700	0	0	2,700	2,700	0	0	2,700	0
		Charged:	0	0	0	0	0	0	0	0	0
19	4216 Capital Outlay on Housing										
	03 Rural Housing										
	796 Tribal Area sub plan										
	02	Voted:	6,240	0	0	6,240	6,240	0	0	6,240	0
		Charged:	0	0	0	0	0	0	0	0	0
20	4225 Capital Outlay on Welfare of Scheduled Castes, Scheduled Tribes and other Backward Classes										
	02 Welfare of Scheduled Tribes										

Report on Expenditure of Grant Number 0081 Social Welfare Department (Tribal Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

796 Tribal Area sub plan

01	Voted:	3,243	0	0	3,243	3,243	0	0	3,243	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	697	0	0	697	697	0	0	697	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	205	0	0	205	205	0	0	205	0
	Charged:	0	0	0	0	0	0	0	0	0

21 4250 Capital Outlay on Other Social Services

00

796 Tribal Area sub plan

03	Voted:	140	0	0	140	140	0	0	140	0
	Charged:	0	0	0	0	0	0	0	0	0

22 4401 Capital Outlay on Crop Husbandry

00

796 Tribal Area sub plan

02	Voted:	900	0	0	900	900	0	0	900	0
	Charged:	0	0	0	0	0	0	0	0	0

23 4406 Capital Outlay on Forestry and Wild Life

01 Forestry

Report on Expenditure of Grant Number 0081 Social Welfare Department (Tribal Welfare)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

796 Tribal Area sub plan

01	Voted:	14	0	0	14	14	0	0	14	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	56	0	0	56	56	0	0	56	0
	Charged:	0	0	0	0	0	0	0	0	0

24 4515 Capital Outlay on other Rural Development Programmes

00

796 Tribal Area sub plan

01	Voted:	305	0	0	305	305	0	0	305	0
	Charged:	0	0	0	0	0	0	0	0	0

Total of Charged: 1,19,597 0 0 0 0 0 0 0 0 0

0

- Note:
1. Treasury, PWD and Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
 2. Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0082 Vigilance Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2070 Other Administrative Services										
	00 00										
	104 Vigilance										
	03	Voted:	421	0	0	421	333	2	90	331	21
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	7,727	0	0	7,727	6,033	313	2,007	5,720	26
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	809	0	0	809	585	27	251	557	31
		Total of Voted:	8,148	0	0	8,148	6,366	315	2,097	6,051	26
		Total of Charged:	809	0	0	809	585	27	251	557	31

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2202 General Education										
	01 Elementary Education										
	789 Special Component Plan for Scheduled Castes										
	01	Voted:	4,64,435	0	0	4,64,435	3,98,174	25,391	91,652	3,72,783	20
		Charged:	0	0	0	0	0	0	0	0	0
	02 Secondary Education										
	789 Special Component Plan for Scheduled Castes										
	02	Voted:	11,526	0	0	11,526	11,475	0	51	11,475	0
		Charged:	0	0	0	0	0	0	0	0	0
	03 University and Higher Education										
	789 Special Component Plan for Scheduled Castes										
	01	Voted:	151	0	0	151	151	0	0	151	0
		Charged:	0	0	0	0	0	0	0	0	0
	80 General										
	789 Special Component Plan for Scheduled Castes										
	01	Voted:	4,849	0	0	4,849	4,820	0	28	4,820	1
		Charged:	0	0	0	0	0	0	0	0	0
2	2203 Technical Education										
	00										
	789 Special Component Plan for Scheduled Castes										

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

03	Voted:	200	0	0	200	200	0	0	200	0
	Charged:	0	0	0	0	0	0	0	0	0

3 2210 Medical and Public Health

04 Rural Health Services-Other Systems of Medicine

789 Special Component Plan for Scheduled Castes

03	Voted:	9	0	0	9	9	0	0	9	0
	Charged:	0	0	0	0	0	0	0	0	0

05 Medical Education, Training and Research

789 Special Component Plan for Scheduled Castes

03	Voted:	27,679	0	0	27,679	21,242	1,465	7,901	19,777	29
	Charged:	0	0	0	0	0	0	0	0	0

4 2211 Family Welfare

00

789 Special Component Plan for Scheduled Castes

01	Voted:	1,29,804	0	0	1,29,804	29,373	22,536	1,22,968	6,837	95
	Charged:	0	0	0	0	0	0	0	0	0

5 2217 Urban Development

04 Slum Area Improvement

789 Special Component Plan for Scheduled Castes

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

03	Voted:	3,300	0	0	3,300	3,300	0	0	3,300	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	2,500	0	0	2,500	2,379	0	121	2,379	5
	Charged:	0	0	0	0	0	0	0	0	0

05 Other Urban Development Schemes

789 Special Component Plan for Scheduled Castes

01	Voted:	2,30,742	0	0	2,30,742	2,30,742	0	0	2,30,742	0
	Charged:	0	0	0	0	0	0	0	0	0

6 2225 Welfare of Scheduled Castes, Scheduled Tribes and Other Backward Classes

01 Welfare of Scheduled Castes

789 Special Component Plan for Scheduled Castes

01	Voted:	1,74,827	0	0	1,74,827	1,67,810	1,085	8,102	1,66,724	5
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	145	0	0	145	129	0	16	129	11
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	10,000	0	0	10,000	10,000	0	0	10,000	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	226	0	0	226	205	2	23	203	10
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	500	0	0	500	500	0	0	500	0
	Charged:	0	0	0	0	0	0	0	0	0
10										

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Voted:	368	0	0	368	302	11	76	291	21	
	Charged:	0	0	0	0	0	0	0	0	0	
	12	Voted:	19,353	0	0	19,353	16,986	438	2,805	16,548	14
		Charged:	0	0	0	0	0	0	0	0	
	13	Voted:	427	0	0	427	374	37	91	336	21
		Charged:	0	0	0	0	0	0	0	0	

7 2230 Labour and Employment and skill Development

02 Employment Service

789 Special Component Plan for Scheduled Castes

	01	Voted:	4,378	0	0	4,378	4,378	0	0	4,378	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	52	0	0	52	52	0	0	52	0
		Charged:	0	0	0	0	0	0	0	0	0

03 Training

789 Special Component Plan for Scheduled Castes

	03	Voted:	568	0	0	568	467	15	116	452	20
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	8,601	0	0	8,601	6,540	407	2,468	6,133	29
		Charged:	0	0	0	0	0	0	0	0	0

8 2235 Social Security and Welfare

02 Social Welfare

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

789 Special Component Plan for Scheduled Castes

01	Voted:	1,00,000	0	0	1,00,000	1,00,000	0	0	1,00,000	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	900	0	0	900	900	0	0	900	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	22,826	0	0	22,826	16,908	0	5,918	16,908	26
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	240	0	0	240	240	0	0	240	0
	Charged:	0	0	0	0	0	0	0	0	0

60 Other Social Security and Welfare Programmes

789 Special Component Plan for Scheduled Castes

01	Voted:	27,531	0	0	27,531	27,531	0	0	27,531	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	6,000	0	0	6,000	6,000	0	0	6,000	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	67,400	0	0	67,400	50,538	0	16,862	50,538	25
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	2,356	0	0	2,356	2,356	0	0	2,356	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	5,000	0	0	5,000	4,582	350	768	4,232	15
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	11	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
		Charged:	0	0	0	0	0	0	0	0	0
9	2401 Crop Husbandry										
	00										
	789 Special Component Plan for Scheduled Castes										
	01	Voted:	19,654	0	0	19,654	19,585	202	272	19,383	1
		Charged:	0	0	0	0	0	0	0	0	0
	02	Voted:	10,470	0	0	10,470	10,467	20	23	10,447	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	263	0	0	263	263	0	0	263	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	15	0	0	15	15	1	1	14	8
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	294	0	0	294	293	5	6	288	2
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0
10	2402 Soil and Water Conservation										
	00										
	789 Special Component Plan for Scheduled Castes										
	01	Voted:	4,598	0	0	4,598	4,598	15	15	4,583	0

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	
	02 Voted:	1,363	0	0	1,363	1,363	0	1	1,363	0
	Charged:	0	0	0	0	0	0	0	0	
	03 Voted:	1,568	0	0	1,568	1,568	16	16	1,552	1
	Charged:	0	0	0	0	0	0	0	0	

11 2403 Animal Husbandry

00

789 Special Component Plan for Scheduled Castes

	01 Voted:	4,410	0	0	4,410	4,408	0	3	4,408	0
	Charged:	0	0	0	0	0	0	0	0	
	03 Voted:	1,200	0	0	1,200	1,200	0	0	1,200	0
	Charged:	0	0	0	0	0	0	0	0	
	04 Voted:	1,200	0	0	1,200	1,200	0	0	1,200	0
	Charged:	0	0	0	0	0	0	0	0	
	06 Voted:	450	0	0	450	450	0	0	450	0
	Charged:	0	0	0	0	0	0	0	0	
	08 Voted:	9	0	0	9	9	0	0	9	0
	Charged:	0	0	0	0	0	0	0	0	
	10 Voted:	275	0	0	275	275	0	0	275	0
	Charged:	0	0	0	0	0	0	0	0	

12 2404 Dairy Development

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	00										
	789 Special Component Plan for Scheduled Castes										
	04	Voted:	139	0	0	139	139	0	0	139	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	183	0	0	183	183	0	0	183	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	2,143	0	0	2,143	2,143	0	0	2,143	0
		Charged:	0	0	0	0	0	0	0	0	0
13	2405 Fisheries										
	00										
	101 Inland fisheries										
	01	Voted:	247	0	0	247	247	0	0	247	0
		Charged:	0	0	0	0	0	0	0	0	0
	789 Special Component Plan for Scheduled Castes										
	01	Voted:	202	0	0	202	193	26	35	167	17
		Charged:	0	0	0	0	0	0	0	0	0
14	2406 Forestry and Wild Life										
	01 Forestry										
	789 .										
	01	Voted:	25	0	0	25	25	0	0	25	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
15	2501 Special Programmes for Rural Development										
	01 Integrated Rural Development Programme										
	789 Special Component Plan for Scheduled Castes										
	01	Voted:	51,665	0	0	51,665	36,131	0	15,534	36,131	30
		Charged:	0	0	0	0	0	0	0	0	0
16	2515 Other Rural Development Programmes										
	00										
	789 Special Component Plan for Scheduled Castes										
	01	Voted:	1,21,614	0	0	1,21,614	1,07,551	0	14,063	1,07,551	12
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	2,05,874	0	0	2,05,874	1,45,164	10,658	71,367	1,34,507	35
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	3,397	0	0	3,397	3,397	0	0	3,397	0
		Charged:	0	0	0	0	0	0	0	0	0
17	2702 Minor Irrigation										
	02 Ground water										
	789 Special Component Plan for Scheduled Castes										
	05	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	80 General(1)										
	789 Special Component Plan for Scheduled Castes										
	01	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	7,105	0	0	7,105	7,105	0	0	7,105	0
		Charged:	0	0	0	0	0	0	0	0	0
18	2810 Non-Conventional Sources of Energy										
	02 Solar										
	789 Special Component Plan for Scheduled Castes										
	03	Voted:	142	0	0	142	142	0	0	142	0
		Charged:	0	0	0	0	0	0	0	0	0
19	2851 Village and Small Industries										
	00										
	789 Special Component Plan for Scheduled Castes										
	03	Voted:	486	0	0	486	486	0	0	486	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	155	0	0	155	155	0	0	155	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	125	0	0	125	106	6	25	100	20
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	300	0	0	300	300	300	300	0	100

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	
08	Voted:	300	0	0	300	290	0	10	290	3
	Charged:	0	0	0	0	0	0	0	0	
09	Voted:	13	0	0	13	13	0	0	13	0
	Charged:	0	0	0	0	0	0	0	0	
12	Voted:	93	0	0	93	93	0	0	93	0
	Charged:	0	0	0	0	0	0	0	0	
14	Voted:	207	0	0	207	207	0	0	207	0
	Charged:	0	0	0	0	0	0	0	0	
15	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	

20 4202 Capital Outlay on Education, Sports, Art and Culture

01 General Education

789 Special Component Plan for Scheduled Castes

01	Voted:	27,177	0	0	27,177	27,177	0	0	27,177	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	525	0	0	525	525	0	0	525	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	106	0	0	106	106	0	0	106	0
	Charged:	0	0	0	0	0	0	0	0	0

02 Technical Education

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

789 Special Component Plan for Scheduled Castes

01	Voted:	600	0	0	600	600	0	0	600	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	1,310	0	0	1,310	1,310	0	0	1,310	0
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	184	0	0	184	184	0	0	184	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	150	0	0	150	150	0	0	150	0
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	150	0	0	150	150	0	0	150	0
	Charged:	0	0	0	0	0	0	0	0	0
10	Voted:	150	0	0	150	150	0	0	150	0
	Charged:	0	0	0	0	0	0	0	0	0
11	Voted:	1,200	0	0	1,200	1,200	0	0	1,200	0
	Charged:	0	0	0	0	0	0	0	0	0
12	Voted:	200	0	0	200	200	0	0	200	0
	Charged:	0	0	0	0	0	0	0	0	0
13	Voted:	450	0	0	450	450	0	0	450	0
	Charged:	0	0	0	0	0	0	0	0	0
14	Voted:	200	0	0	200	200	0	0	200	0
	Charged:	0	0	0	0	0	0	0	0	0
16	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

18	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
19	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
20	Voted:	50	0	0	50	50	0	0	50	0
	Charged:	0	0	0	0	0	0	0	0	0
21	Voted:	60	0	0	60	60	0	0	60	0
	Charged:	0	0	0	0	0	0	0	0	0

21 4210 Capital Outlay on Medical and Public Health

01 Urban Health Services

789 Special Component Plan for Scheduled Castes

03	Voted:	3,000	0	0	3,000	3,000	0	0	3,000	0
	Charged:	0	0	0	0	0	0	0	0	0

02 Rural Health Services

789 Special Component Plan for Scheduled Castes

04	Voted:	600	0	0	600	600	0	0	600	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	800	0	0	800	800	0	0	800	0
	Charged:	0	0	0	0	0	0	0	0	0
07										

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Voted:	45	0	0	45	45	0	0	45	0
	Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	81	0	0	81	0	0	81	0
		Charged:	0	0	0	0	0	0	0	0
	09	Voted:	668	0	0	668	0	0	668	0
		Charged:	0	0	0	0	0	0	0	0

03 Medical Education Training and Research

789 Special Component Plan for Scheduled Castes

	03	Voted:	330	0	0	330	330	0	0	330	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	303	0	0	303	303	0	0	303	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	303	0	0	303	303	0	0	303	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	636	0	0	636	636	0	0	636	0
		Charged:	0	0	0	0	0	0	0	0	0
	10										

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Voted:	21	0	0	21	21	0	0	21	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	424	0	0	424	424	0	0	424	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	475	0	0	475	475	0	0	475	0
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	467	0	0	467	467	0	0	467	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	397	0	0	397	397	0	0	397	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	1,273	0	0	1,273	1,273	0	0	1,273	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	1,273	0	0	1,273	1,273	0	0	1,273	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	848	0	0	848	848	0	0	848	0
		Charged:	0	0	0	0	0	0	0	0	0
	18	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	21	0	0	21	21	0	0	21	0
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	21	Voted:	318	0	0	318	318	0	0	318	0

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	22	Voted:	318	0	0	318	318	0	0	318	0
		Charged:	0	0	0	0	0	0	0	0	0
	23	Voted:	318	0	0	318	318	0	0	318	0
		Charged:	0	0	0	0	0	0	0	0	0
	24	Voted:	1,061	0	0	1,061	1,061	0	0	1,061	0
		Charged:	0	0	0	0	0	0	0	0	0
	25	Voted:	85	0	0	85	85	0	0	85	0
		Charged:	0	0	0	0	0	0	0	0	0
	27	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	28	Voted:	3,712	0	0	3,712	3,712	0	0	3,712	0
		Charged:	0	0	0	0	0	0	0	0	0
	29	Voted:	3,712	0	0	3,712	3,712	0	0	3,712	0
		Charged:	0	0	0	0	0	0	0	0	0
	30	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	31	Voted:	2,330	0	0	2,330	2,296	0	34	2,296	1
		Charged:	0	0	0	0	0	0	0	0	0
	32	Voted:	106	0	0	106	106	0	0	106	0
		Charged:	0	0	0	0	0	0	0	0	0
	33	Voted:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Charged:	0	0	0	0	0	0	0	0	0
----------	---	---	---	---	---	---	---	---	---

22 4211 Capital Outlay On Family Welfare

00

789 Special Component Plan for Scheduled Castes

02	Voted:	5,260	0	0	5,260	32	0	5,228	32	99
	Charged:	0	0	0	0	0	0	0	0	0

23 4215 Capital Outlay on Water Supply and Sanitation

01 Water Supply

789 Special Component Plan for Scheduled Castes

01	Voted:	54,025	0	0	54,025	54,025	0	0	54,025	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	525	0	0	525	525	0	0	525	0
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	74,000	0	0	74,000	74,000	0	0	74,000	0
	Charged:	0	0	0	0	0	0	0	0	0

24 4216 Capital Outlay on Housing

02 Urban Housing

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

789 Special Component Plan for Scheduled Castes

01	Voted:	921	0	0	921	921	0	0	921	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	3,000	0	0	3,000	3,000	0	0	3,000	0
	Charged:	0	0	0	0	0	0	0	0	0

03 Rural Housing

789 Special Component Plan for Scheduled Castes

01	Voted:	1,10,000	0	0	1,10,000	1,10,000	0	0	1,10,000	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	24,000	0	0	24,000	24,000	0	0	24,000	0
	Charged:	0	0	0	0	0	0	0	0	0

25 4225 Capital Outlay on Welfare of Scheduled Castes, Scheduled Tribes and other Backward Classes

01 Welfare of Scheduled Castes

789 Special Component Plan for Scheduled Castes

01	Voted:	22,960	0	0	22,960	22,960	0	0	22,960	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	80	0	0	80	80	0	0	80	0
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	8,500	0	0	8,500	8,500	0	0	8,500	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0
	09 Voted:	500	0	0	500	500	0	0	500
	Charged:	0	0	0	0	0	0	0	0
	10 Voted:	2,400	0	0	2,400	2,400	0	0	2,400
	Charged:	0	0	0	0	0	0	0	0

26 4235 Capital Outlay on Social Security and Welfare

02 Social Welfare

789 Special Component Plan for Scheduled Castes

	01 Voted:	1,000	0	0	1,000	1,000	0	0	1,000
	Charged:	0	0	0	0	0	0	0	0

27 4250 Capital Outlay on Other Social Services

00

789 Special Component Plan for Scheduled Castes

	03 Voted:	400	0	0	400	400	0	0	400
	Charged:	0	0	0	0	0	0	0	0
	04 Voted:	1,000	0	0	1,000	1,000	0	0	1,000
	Charged:	0	0	0	0	0	0	0	0
	05 Voted:	2,000	0	0	2,000	2,000	0	0	2,000
	Charged:	0	0	0	0	0	0	0	0
	09 Voted:	375	0	0	375	375	0	0	375

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
		Charged:			0	0	0	0	0	0	
28	4401 Capital Outlay on Crop Husbandry										
	00										
	789 Special Component Plan for Scheduled Castes										
	02	Voted:	11,600	0	0	11,600	11,600	0	0	11,600	0
		Charged:	0	0	0	0	0	0	0	0	0
29	4403 Capital Outlay on Animal Husbandry										
	00										
	789 Special Component Plan for Scheduled Castes										
	01	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
30	4406 Capital Outlay on Forestry and Wild Life										
	01 Forestry										
	789 Special Component Plan for Scheduled Castes										
	01	Voted:	490	0	0	490	490	0	0	490	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0
31	4515 Capital Outlay on other Rural Development Programmes										

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

00

789 Special Component Plan for Scheduled Castes

01	Voted:	1,56,096	0	0	1,56,096	1,56,096	0	0	1,56,096	0
	Charged:	0	0	0	0	0	0	0	0	0
99	Voted:	0	0	0	0	23	-1	-24	24	-100
	Charged:	0	0	0	0	0	0	0	0	0

32 4575 Capital Outlay on Other Special Areas Programmes

02 Backward Areas

789 Special Component Plan for Scheduled Castes

03	Voted:	10,000	0	0	10,000	10,000	0	0	10,000	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	6,000	0	0	6,000	6,000	95	95	5,905	2
	Charged:	0	0	0	0	0	0	0	0	0

33 4700 Capital Outlay on Major Irrigation

17 Saryu canal Project (Commercial)

789 Special Component Plan for Scheduled Castes

01	Voted:	15,000	0	0	15,000	15,000	0	0	15,000	0
	Charged:	0	0	0	0	0	0	0	0	0

19 Eastern Ganga canal Project (Commercial)

789 Special Component Plan for Scheduled Castes

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	10	Voted:	1,200	0	0	1,200	1,200	0	0	1,200	0
		Charged:	0	0	0	0	0	0	0	0	0
	21 Arjun Sahayak Project (Commercial)										
	789 Special Component Plan for Scheduled Castes										
	10	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	22 Middle Ganga canal Project-second phase(Commercial)										
	789 Special Component Plan for Scheduled Castes										
	10	Voted:	30,000	0	0	30,000	30,000	0	0	30,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	23 Budaun irrigation Project(Commercial)										
	789 Special Component Plan for Scheduled Castes										
	10	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0
34	4702 Capital Outlay on Minor Irrigation										
	00										
	789 Special Component Plan for Scheduled Castes										
	06	Voted:	570	0	0	570	570	0	0	570	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	1,394	0	0	1,394	1,394	0	0	1,394	0

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0
10	Voted:	2,800	0	0	2,800	2,800	0	0	2,800
	Charged:	0	0	0	0	0	0	0	0

35 4801 Capital Outlay on Power Projects

05 Transmission and Distribution

789 Special Component Plan for Scheduled Castes

03	Voted:	20,000	0	0	20,000	20,000	0	0	20,000	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	26,752	0	0	26,752	26,752	0	0	26,752	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	7,500	0	0	7,500	0	0	7,500	0	100
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	2,100	0	0	2,100	2,100	0	0	2,100	0
	Charged:	0	0	0	0	0	0	0	0	0

06 Rural Electrification

789 Special Component Plan for Scheduled Castes

01	Voted:	9,500	0	0	9,500	22	0	9,478	22	100
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	8,500	0	0	8,500	8,500	0	0	8,500	0
	Charged:	0	0	0	0	0	0	0	0	0
08										

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Voted:	4,500	0	0	4,500	4,500	0	0	4,500	0
		Charged:	0	0	0	0	0	0	0	0	0
36	4851 Capital Outlay on Village and Small Industries										
	00										
	789 Special Component Plan for Scheduled Castes										
	12	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
37	5054 Capital Outlay on Roads and Bridges										
	03 State Highways										
	789 Special Component Plan for Scheduled Castes										
	03	Voted:	31,815	0	0	31,815	31,208	533	1,140	30,675	4
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	4,250	0	0	4,250	4,229	0	21	4,229	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	5,000	0	0	5,000	5,000	0	0	5,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	04 District & Other Roads										
	789 Special Component Plan for Scheduled Castes										
	07	Voted:	375	0	0	375	375	0	0	375	0
		Charged:	0	0	0	0	0	0	0	0	0
	09										

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Voted:	1,500	0	0	1,500	1,178	0	322	1,178	21
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	38,178	0	0	38,178	37,829	986	1,335	36,843	3
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	18,500	0	0	18,500	18,242	96	354	18,146	2
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	17,500	0	0	17,500	17,500	548	548	16,952	3
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	6,000	0	0	6,000	6,000	0	0	6,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	19	Voted:	2,500	0	0	2,500	2,500	42	42	2,458	2
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	3,750	0	0	3,750	3,750	82	82	3,668	2
		Charged:	0	0	0	0	0	0	0	0	0
	21	Voted:	2,500	0	0	2,500	2,494	0	6	2,494	0
		Charged:	0	0	0	0	0	0	0	0	0
	27	Voted:	5,000	0	0	5,000	5,000	80	80	4,920	2
		Charged:	0	0	0	0	0	0	0	0	0
	28	Voted:	10,000	0	0	10,000	9,904	0	96	9,904	1
		Charged:	0	0	0	0	0	0	0	0	0

38 6225 Loans for Welfare of Scheduled Castes, Scheduled Tribes and other Backward Classes

01 Welfare of Scheduled Castes

Report on Expenditure of Grant Number 0083 Social Welfare Department (Special Component Plan for Scheduled castes)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

789 Special Component Plan for Scheduled Castes

03	Voted:	400	0	0	400	400	0	0	400	0
	Charged:	0	0	0	0	0	0	0	0	0
Total of Voted:		26,16,395	0	0	26,16,395	22,93,866	65,447	3,87,975	22,28,420	15
Total of Charged:		0	0	0	0	0	0	0	0	0

- Note:
- _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
 - Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0084 General Administration Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2053 District Administration										
	00										
	093 District Establishment										
	03	Voted:	150	0	0	150	131	16	35	115	23
		Charged:	0	0	0	0	0	0	0	0	0
2	2070 Other Administrative Services										
	00 00										
	800 Other expenditure										
	03	Voted:	4,573	0	0	4,573	4,573	0	0	4,573	0
		Charged:	0	0	0	0	0	0	0	0	0
3	2075 Miscellaneous General Services										
	00										
	104 Pensions and awards in consideration of distinguished services										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	3	0	0	3	3	0	0	3	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0084 General Administration Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

800 Other expenditure

03	Voted:	300	0	0	300	300	0	0	300	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	6	0	0	6	6	0	0	6	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0

4 2250 Other Social Services

00

101 Donations for Charitable purposes

03	Voted:	5	0	0	5	5	0	0	5	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	800	0	0	800	0	0	800	0	100
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	10	0	0	10	0	0	10	0	100
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	33	0	0	33	33	0	0	33	0
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	1,096	0	0	1,096	896	0	200	896	18
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0084 General Administration Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	10	Voted:	300	0	0	300	200	0	100	200	33
		Charged:	0	0	0	0	0	0	0	0	0
	102 Administration of Religious and Charitable Endowments Acts										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	03	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
5	4250 Capital Outlay on Other Social Services										
	00										
	800 Other Expenditure										
	05	Voted:	200	0	0	200	-213	0	413	-213	206
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	1,806	0	0	1,806	1,806	0	0	1,806	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	20,000	0	0	20,000	20,000	0	0	20,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		29,285	0	0	29,285	27,744	16	1,557	27,728	5
	Total of Charged:		0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0084 General Administration Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0085 Public Enterprises Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	3475 Other General Economic Services										
	00										
	800 Other expenditure										
	03	Voted:	655	0	0	655	464	35	227	428	35
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	26	0	0	26	20	1	7	19	26
		Charged:	0	0	0	0	0	0	0	0	0
		Total of Voted:	681	0	0	681	484	36	233	448	34
		Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0086 Information Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2220 Information and Publicity										
	01 Films										
	105 Production of films										
	03	Voted:	310	0	0	310	241	14	83	228	27
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	39	0	0	39	37	0	2	37	5
		Charged:	0	0	0	0	0	0	0	0	0
	60 Others										
	001 Direction and Administration										
	03	Voted:	2,672	0	0	2,672	2,013	163	821	1,850	31
		Charged:	0	0	0	0	0	0	0	0	0
	101 Advertising and visual Publicity										
	05	Voted:	30,317	0	0	30,317	25,110	2,237	7,444	22,873	25
		Charged:	0	0	0	0	0	0	0	0	0
	102 Information Centres										
	03	Voted:	1,004	0	0	1,004	871	31	164	840	16
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	6	0	0	6	6	0	0	6	6

Report on Expenditure of Grant Number 0086 Information Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
		103 Press Information Services									
	03	Voted:	93	0	0	93	76	5	22	71	24
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	9	0	0	9	6	1	4	6	39
		Charged:	0	0	0	0	0	0	0	0	0
		106 Field Publicity									
	03	Voted:	3,467	0	0	3,467	2,604	139	1,001	2,465	29
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
		109 Photo Services									
	03	Voted:	139	0	0	139	105	7	41	98	30
		Charged:	0	0	0	0	0	0	0	0	0
		110 Publications									
	03	Voted:	5,373	0	0	5,373	4,926	431	877	4,496	16
		Charged:	0	0	0	0	0	0	0	0	0
		111 Community Radio and Televisions									
	03	Voted:	259	0	0	259	236	7	30	230	12
		Charged:	0	0	0	0	0	0	0	0	0
		800 Other expenditure									
	03	Voted:	45	0	0	45	44	0	1	44	2

Report on Expenditure of Grant Number 0086 Information Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	0	0	0	0	0	0	0	0	0
	Charged:	0	0	0	0	0	0	0	0	0
	05 Voted:	25	0	0	25	25	0	0	25	0
	Charged:	0	0	0	0	0	0	0	0	0
	07 Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
	Charged:	0	0	0	0	0	0	0	0	0

2 4059 Capital Outlay on Public Works

01 Office Buildings

051 Construction

	03 Voted:	600	0	0	600	600	0	0	600	0
	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
	Charged:	0	0	0	0	0	0	0	0	0

80 General

800 Other expenditure

	03 Voted:	1	0	0	1	1	0	0	1	0
	Charged:	0	0	0	0	0	0	0	0	0

Total of Voted:		47,371	0	0	47,371	39,913	3,033	10,491	36,880	22
Total of Charged:		0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0086 Information Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0087 Soldier's Welfare Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2075 Miscellaneous General Services									
	00									
	104 Pensions and awards in consideration of distinguished services									
	03	Voted:	0	0	0	0	0	0	0	
		Charged:	0	0	0	0	0	0	0	
	04	Voted:	36	0	36	12	12	36	0	
		Charged:	0	0	0	0	0	0	100	
	05	Voted:	98	0	98	58	20	61	37	
		Charged:	0	0	0	0	0	0	62	
	06	Voted:	2,312	0	2,312	1,936	59	435	1,877	
		Charged:	0	0	0	0	0	0	19	
	07	Voted:	46	0	46	24	3	25	21	
		Charged:	0	0	0	0	0	0	54	
	10	Voted:	2	0	2	2	0	0	2	
		Charged:	0	0	0	0	0	0	0	
	800 Other expenditure									
	03	Voted:	15	0	15	15	0	0	15	
		Charged:	0	0	0	0	0	0	0	
2	2235 Social Security and Welfare									
	60 Other Social Security and Welfare Programmes									
	200 Other Programmes									
	03	Voted:	4,359	0	4,359	3,303	228	1,283	3,076	
		Charged:							29	

Report on Expenditure of Grant Number 0087 Soldier's Welfare Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	13	0	0	13	13	0	0	13	0
	Charged:	0	0	0	0	0	0	0	0	0
	06 Voted:	8	0	0	8	0	0	8	0	100
	Charged:	0	0	0	0	0	0	0	0	0

3 4235 Capital Outlay on Social Security and Welfare

60 Other Social Security and Welfare Programmes

800 Other expenditure

	09 Voted:	550	0	0	550	550	0	0	550	0
	Charged:	0	0	0	0	0	0	0	0	0
	10 Voted:	30	0	0	30	27	2	5	25	16
	Charged:	0	0	0	0	0	0	0	0	0

Total of Voted:	7,469	0	0	7,469	5,941	324	1,853	5,616	25
Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0089 Institutional Finance Department (Commercial Tax)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
1	2040 Taxes on Sales, Trade etc.										
	00										
	800 Other Expenditure										
	03	Voted:	94,706	0	0	94,706	69,132	4,575	30,149	64,557	32
		Charged:	10	0	0	10	10	0	0	10	0
	04	Voted:	2,855	0	0	2,855	1,939	81	996	1,858	35
		Charged:	1	0	0	1	1	0	0	1	0
	06	Voted:	710	0	0	710	497	40	253	457	36
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	6,550	0	0	6,550	6,538	63	75	6,475	1
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	81	0	0	81	61	3	23	58	28
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
2	2049 Interest Payments										
	60 Interest on Other Obligations-										
	701 Miscellaneous										
	03	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	6,535	0	0	6,535	6,535	0	0	6,535	0

Report on Expenditure of Grant Number 0089 Institutional Finance Department (Commercial Tax)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
3	2052 Secretariat - General Services										
	00										
	090 Secretariat										
	03	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
4	2059 Public Works										
	01 Office Buildings										
	051 Construction										
	03	Voted:	1,000	0	0	1,000	999	0	1	999	0
		Charged:	0	0	0	0	0	0	0	0	0
5	2216 Housing										
	01 Government Residential Buildings										
	700 Other Housing										
	03	Voted:	400	0	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0	0
6	4059 Capital Outlay on Public Works										
	01 Office Buildings										
	051 Construction										
	08	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0089 Institutional Finance Department (Commercial Tax)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

13	Voted:	0	0	0	0	-125	125	250	-250	-100
	Charged:	0	0	0	0	0	0	0	0	0
31	Voted:	100	0	0	100	-30	0	130	-30	130
	Charged:	0	0	0	0	0	0	0	0	0
32	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
	Charged:	0	0	0	0	0	0	0	0	0

7 4070 Capital Outlay on other Administrative Services

00

800 Other Expenditure

03	Voted:	500	0	0	500	500	0	0	500	0
	Charged:	0	0	0	0	0	0	0	0	0

Total of Voted:	1,11,403	0	0	1,11,403	84,413	4,887	31,877	79,526	29
Total of Charged:	6,546	0	0	6,546	6,546	0	0	6,546	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0091 Institutional Finance Department (Stamps & Registration)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2030 Stamps and Registration									
	01 Stamps-Judicial									
	001 Direction and Administration									
	03 Voted:	62	0	0	62	62	0	0	62	0
	Charged:	0	0	0	0	0	0	0	0	0
	101 Cost of Stamps									
	03 Voted:	500	0	0	500	500	0	0	500	0
	Charged:	0	0	0	0	0	0	0	0	0
	102 Expenses on Sale of Stamps									
	03 Voted:	900	0	0	900	810	49	139	761	15
	Charged:	0	0	0	0	0	0	0	0	0
	02 Stamps-Non-Judicial									
	001 Direction and Administration									
	03 Voted:	119	0	0	119	104	3	18	101	15
	Charged:	0	0	0	0	0	0	0	0	0
	101 Cost of Stamps									
	03 Voted:	9,000	0	0	9,000	7,592	0	1,408	7,592	16
	Charged:	0	0	0	0	0	0	0	0	0
	102 Expenses on Sale of Stamps									
	03 Voted:	6,000	0	0	6,000	4,382	496	2,113	3,887	35
	Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenses									

Report on Expenditure of Grant Number 0091 Institutional Finance Department (Stamps & Registration)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

03	Voted:	70	0	0	70	53	0	18	53	25
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	5	0	0	5	5	0	0	5	2
	Charged:	0	0	0	0	0	0	0	0	0

03 Registration

001 Direction and Administration

03	Voted:	4,054	0	0	4,054	3,190	277	1,141	2,913	28
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	13,977	0	0	13,977	11,535	729	3,171	10,806	23
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	4,000	0	0	4,000	4,000	0	0	4,000	0
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
	Charged:	0	0	0	0	0	0	0	0	0

2 2059 Public Works

01 Office Buildings

051 Construction

03	Voted:	600	0	0	600	600	0	0	600	0
	Charged:	0	0	0	0	0	0	0	0	0

3 4059 Capital Outlay on Public Works

01 Office Buildings

Report on Expenditure of Grant Number 0091 Institutional Finance Department (Stamps & Registration)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
	800 Other expenditure									
	03 Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
4	4070 Capital Outlay on other Administrative Services									
	00									
	800 Other Expenditure									
	03 Voted:	9	0	0	9	9	0	0	9	0
	Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:	40,396	0	0	40,396	33,942	1,554	8,008	32,388	20
	Total of Charged:	0	0	0	0	0	0	0	0	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0092 Cultural Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
1	2205 Art and Culture										
	00										
	001 Direction and Administration										
	03	Voted:	946	0	0	946	778	24	192	754	20
		Charged:	0	0	0	0	0	0	0	0	0
	101 Fine Arts Education										
	06	Voted:	345	0	0	345	300	12	56	288	16
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	370	0	0	370	269	11	112	258	30
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	437	0	0	437	304	15	148	289	34
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	56	0	0	56	46	3	13	43	23
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	68	0	0	68	34	0	34	34	50
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	60	0	0	60	34	1	27	32	46
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	393	0	0	393	294	0	99	294	25
		Charged:	0	0	0	0	0	0	0	0	0
	20	Voted:	140	0	0	140	110	1	32	108	23

Report on Expenditure of Grant Number 0092 Cultural Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	21	Voted:	615	0	0	615	410	34	240	375	39
		Charged:	0	0	0	0	0	0	0	0	0
	22	Voted:	40	0	0	40	28	0	13	28	31
		Charged:	0	0	0	0	0	0	0	0	0
102 Promotion of Arts and Culture											
	03	Voted:	6	0	0	6	6	0	0	6	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	30	0	0	30	30	0	0	30	0
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	15	0	0	15	15	0	0	15	0
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	150	0	0	150	150	0	0	150	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	75	0	0	75	75	0	0	75	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	30	0	0	30	15	0	15	15	50
		Charged:	0	0	0	0	0	0	0	0	0
103 Archaeology											
	01	Voted:	69	0	0	69	53	2	18	51	26

Report on Expenditure of Grant Number 0092 Cultural Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	03	Voted:	678	0	0	678	485	38	231	447	34
		Charged:	0	0	0	0	0	0	0	0	0
	104 Archives										
	03	Voted:	702	0	0	702	517	37	222	481	32
		Charged:	0	0	0	0	0	0	0	0	0
	107 Museums										
	03	Voted:	1,818	0	0	1,818	1,418	22	422	1,396	23
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other expenditure										
	11	Voted:	25	0	0	25	25	0	0	25	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0

2 4202 Capital Outlay on Education, Sports, Art and Culture

04 Art and Culture

Report on Expenditure of Grant Number 0092 Cultural Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
104 Archives											
	03	Voted:	6	0	0	6	6	0	0	6	0
		Charged:	0	0	0	0	0	0	0	0	0
106 Museums											
	07	Voted:	395	0	0	395	395	0	0	395	0
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	250	0	0	250	250	0	0	250	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	12	Voted:	3	0	0	3	3	0	0	3	0
		Charged:	0	0	0	0	0	0	0	0	0
800 Other expenditure											
	01	Voted:	707	0	0	707	707	0	0	707	0
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	42	0	0	42	42	0	0	42	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0092 Cultural Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R							
1	2	3			4	5	6	7	8		
	06	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	60	0	0	60	60	0	0	60	0
		Charged:	0	0	0	0	0	0	0	0	0
	14	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	30	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
	32	Voted:	50	0	0	50	50	0	0	50	0
		Charged:	0	0	0	0	0	0	0	0	0
	33	Voted:	400	0	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0	0
	34	Voted:	2	0	0	2	2	0	0	2	0
		Charged:	0	0	0	0	0	0	0	0	0
	36	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	37	Voted:	400	0	0	400	400	0	0	400	0
		Charged:	0	0	0	0	0	0	0	0	0
	39	Voted:	75	0	0	75	75	0	0	75	0

Report on Expenditure of Grant Number 0092 Cultural Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation			Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R						
1	2	3			4	5	6	7	8	
		Charged:	0	0	0	0	0	0	0	0
	40	Voted:	39	0	39	39	0	0	39	0
		Charged:	0	0	0	0	0	0	0	0
	41	Voted:	500	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0
	42	Voted:	600	0	600	600	0	0	600	0
		Charged:	0	0	0	0	0	0	0	0
	43	Voted:	500	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0
	44	Voted:	500	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0
	45	Voted:	500	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0
	48	Voted:	1	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0
	49	Voted:	1	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0
	50	Voted:	100	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0
	51	Voted:	450	0	450	450	0	0	450	0
		Charged:	0	0	0	0	0	0	0	0
	52	Voted:	1,000	0	1,000	1,000	0	0	1,000	0

Report on Expenditure of Grant Number 0092 Cultural Department
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
53	Voted:	500	0	0	500	500	0	0	500	0
	Charged:	0	0	0	0	0	0	0	0	0
Total of Voted:		17,306	0	0	17,306	15,633	200	1,872	15,433	11
Total of Charged:		0	0	0	0	0	0	0	0	0

- Note:
- _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
 - Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2700 Major Irrigation									
	04 Uppar Ganga Nahar (commercial)									
	101 Uppar Ganga Nahar									
	03 Voted:	2,802	0	0	2,802	2,769	16	49	2,753	2
	Charged:	0	0	0	0	0	0	0	0	0
	05 Lower Ganga Nahar (Commercial)									
	101 Maintenance & Repair									
	03 Voted:	3,591	0	0	3,591	3,506	30	114	3,477	3
	Charged:	0	0	0	0	0	0	0	0	0
	06 Purvi Jamuna Nahar (Commercial)									
	101 Maintenance & Repairs									
	03 Voted:	786	0	0	786	760	7	32	753	4
	Charged:	0	0	0	0	0	0	0	0	0
	07 Agra Nahar (Commercial)									
	101 Maintenance & Repair									
	03 Voted:	1,098	0	0	1,098	1,057	13	54	1,044	5
	Charged:	0	0	0	0	0	0	0	0	0
	08 Sharda Nagar (Commercial)									
	101 Maintenance & Repair									
	03 Voted:	3,309	0	0	3,309	3,248	100	161	3,148	5
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	09 Sharda Sahayak (Commercial)										
	101 Maintenance & Repair										
	03	Voted:	4,903	0	0	4,903	4,812	86	177	4,725	4
		Charged:	0	0	0	0	0	0	0	0	0
	10 Betwa Nahar (Commercial)										
	101 Maintenance & Repair										
	03	Voted:	1,153	0	0	1,153	1,118	10	45	1,108	4
		Charged:	0	0	0	0	0	0	0	0	0
	11 Gandak & Narayani (Commercial)										
	101 Maintenance & Repairs										
	03	Voted:	1,013	0	0	1,013	1,003	7	17	996	2
		Charged:	0	0	0	0	0	0	0	0	0
	12 Samananatar Upri Ganga Nahar (Commercial)										
	101 Maintenance & Repairs										
	03	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	13 Madhya Ganga Nahar (Commercial)										
	101 Maintenance & Repairs										
	03	Voted:	500	0	0	500	470	35	65	435	13
		Charged:	0	0	0	0	0	0	0	0	0
	14 Rajghat Canal System (Commercial)										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R							
1	2	3			4	5	6	7	8		
101 Maintenance and Repairs											
	03	Voted:	200	0	0	200	198	0	2	198	1
		Charged:	0	0	0	0	0	0	0	0	0
15 Ramganga Dam Project (Kalagarh)											
101 Maintenance and Repairs											
	03	Voted:	67	0	0	67	56	0	12	56	17
		Charged:	0	0	0	0	0	0	0	0	0
17 Saryu Canal Project (Commercial)											
101 Maintenance and repairing											
	03	Voted:	928	0	0	928	898	11	40	888	4
		Charged:	0	0	0	0	0	0	0	0	0
19 Eastern Ganga Canal (Commercial)											
101 Maintenance and Repairing											
	03	Voted:	680	0	0	680	584	18	114	566	17
		Charged:	0	0	0	0	0	0	0	0	0
80 General											
799 Suspense											
	03	Voted:	0	0	0	0	-22	0	22	-22	-100
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	0	0	0	0	61	6	-55	55	-100
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

800 Other Expenditure

01	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
03	Voted:	24,076	0	0	24,076	24,076	0	0	24,076	0
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
	Charged:	0	0	0	0	0	0	0	0	0
15	Voted:	10,000	0	0	10,000	9,989	230	241	9,759	2
	Charged:	0	0	0	0	0	0	0	0	0
16	Voted:	200	0	0	200	200	0	0	200	0
	Charged:	0	0	0	0	0	0	0	0	0
28	Voted:	500	0	0	500	500	0	0	500	0
	Charged:	0	0	0	0	0	0	0	0	0

2 2701 Major and Medium Irrigation

05 Ghaghar Garai Nahare (Commercial)

101 Maintenance and Repairs

03	Voted:	337	0	0	337	316	5	26	311	8
	Charged:	0	0	0	0	0	0	0	0	0

06 Belan Nahar (Commercial)

101 Maintenance and Repairs

03	Voted:	292	0	0	292	286	0	6	286	2
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
	07 Ken Nahar (Commercial)									
	101 Maintenance and Repairs									
	03 Voted:	446	0	0	446	435	2	13	432	3
	Charged:	0	0	0	0	0	0	0	0	0
	08 Dohri Ghat Pump Nahar (Commercial)									
	101 Maintenance and Repairs									
	03 Voted:	478	0	0	478	453	0	25	452	5
	Charged:	0	0	0	0	0	0	0	0	0
	09 Tumria Project (Commercial)									
	101 Maintenance and Repairs									
	03 Voted:	151	0	0	151	151	0	0	151	0
	Charged:	0	0	0	0	0	0	0	0	0
	10 Chandraprabha Canal (Commercial)									
	101 Maintenance and Repairs									
	03 Voted:	82	0	0	82	81	0	1	81	2
	Charged:	0	0	0	0	0	0	0	0	0
	11 Bijnore canal (Commercial)									
	101 Maintenance and Repairs									
	03 Voted:	43	0	0	43	43	0	0	43	0
	Charged:	0	0	0	0	0	0	0	0	0
	12 Ram Ganga canal (Commercial)									

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

101 Maintenance and Repairs

03	Voted:	268	0	0	268	259	1	10	258	4
	Charged:	0	0	0	0	0	0	0	0	0

13 Ban Ganga (Commercial)

101 Maintenance and Repairs

03	Voted:	124	0	0	124	122	0	2	122	2
	Charged:	0	0	0	0	0	0	0	0	0

14 Rampur canal (Commercial)

101 Maintenance and Repairs

03	Voted:	158	0	0	158	158	0	0	158	0
	Charged:	0	0	0	0	0	0	0	0	0

15 Rohilkhand canal (Commercial)

101 Maintenance and Repairs

03	Voted:	163	0	0	163	163	1	1	162	1
	Charged:	0	0	0	0	0	0	0	0	0

16 Lalitpur canal (Commercial)

101 Maintenance and Repairs

03	Voted:	68	0	0	68	67	0	1	67	2
	Charged:	0	0	0	0	0	0	0	0	0

17 Gursarai Canal (commercial)

101 Maintenance and Repairs

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	87	0	0	87	87	8	8	79	10
		Charged:	0	0	0	0	0	0	0	0	0
	18 Ranipur canal (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	62	0	0	62	58	0	4	58	6
		Charged:	0	0	0	0	0	0	0	0	0
	19 Dhasan canal (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	148	0	0	148	140	5	13	135	9
		Charged:	0	0	0	0	0	0	0	0	0
	20 Jamini canal (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	130	0	0	130	113	4	20	109	16
		Charged:	0	0	0	0	0	0	0	0	0
	21 Garam Nasha canal (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	195	0	0	195	188	0	7	188	4
		Charged:	0	0	0	0	0	0	0	0	0
	22 Pili dam and canal (commercial)										
	101 Maintenance and Repairs										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	412	0	0	412	411	0	1	411	0
		Charged:	0	0	0	0	0	0	0	0	0
	23 Begul reservoir (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	181	0	0	181	181	4	4	177	2
		Charged:	0	0	0	0	0	0	0	0	0
	24 Meja Canal System(commercial)										
	101 Maintenance and Repairs										
	03	Voted:	356	0	0	356	353	13	17	339	5
		Charged:	0	0	0	0	0	0	0	0	0
	25 Tanda pump canal (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	210	0	0	210	204	7	13	197	6
		Charged:	0	0	0	0	0	0	0	0	0
	26 Tons pump canal (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	165	0	0	165	157	0	8	157	5
		Charged:	0	0	0	0	0	0	0	0	0
	27 Bhupauli pump canal (commercial)										
	101 Maintenance and Repairs										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Total	Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R							
1	2	3				4	5	6	7	8	
	03	Voted:	179	0	0	179	172	0	7	172	4
		Charged:	0	0	0	0	0	0	0	0	0
	28 Narainpur pump canal (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	421	0	0	421	403	0	18	403	4
		Charged:	0	0	0	0	0	0	0	0	0
	29 Jamania pump canal (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	196	0	0	196	183	7	21	175	11
		Charged:	0	0	0	0	0	0	0	0	0
	30 Kwano pump canal (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	302	0	0	302	295	0	7	295	2
		Charged:	0	0	0	0	0	0	0	0	0
	31 Suraha Taal pump canal (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	21	0	0	21	21	0	0	21	2
		Charged:	0	0	0	0	0	0	0	0	0
	32 Yamuna pump canal (commercial)										
	101 Maintenance and Repairs										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	193	0	0	193	184	0	10	184	5
		Charged:	0	0	0	0	0	0	0	0	0
	33 Deokali pump canal (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	127	0	0	127	111	1	17	111	13
		Charged:	0	0	0	0	0	0	0	0	0
	34 Son pump canal (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	117	0	0	117	108	0	9	108	8
		Charged:	0	0	0	0	0	0	0	0	0
	35 Saryu pump canal (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	181	0	0	181	172	11	20	161	11
		Charged:	0	0	0	0	0	0	0	0	0
	36 Other irrigation schemes (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	509	0	0	509	481	30	58	451	11
		Charged:	0	0	0	0	0	0	0	0	0
	37 Arjun dam / canals (Commercial)										
	101 Maintenance and Repairs										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	21	0	0	21	21	0	0	21	0
		Charged:	0	0	0	0	0	0	0	0	0
	38 Ohan dam /canal (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	17	0	0	17	17	0	0	17	0
		Charged:	0	0	0	0	0	0	0	0	0
	39 Kabrai dam / canals (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	4	0	0	4	4	0	0	4	0
		Charged:	0	0	0	0	0	0	0	0	0
	40 Chandrawal dam/canal (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	11	0	0	11	10	0	1	10	6
		Charged:	0	0	0	0	0	0	0	0	0
	41 Chilimal pump canal (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	20	0	0	20	19	1	2	17	11
		Charged:	0	0	0	0	0	0	0	0	0
	42 Augasi pump canal (Commercial)										
	101 Maintenance and Repairs										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	35	0	0	35	34	2	4	32	10
		Charged:	0	0	0	0	0	0	0	0	0
	43 Majhgawa dam / canals (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	5	0	0	5	5	0	0	5	0
		Charged:	0	0	0	0	0	0	0	0	0
	44 Barua dam/ pump canal (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	13	0	0	13	13	0	0	13	0
		Charged:	0	0	0	0	0	0	0	0	0
	45 Sahajad dam/canals (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	34	0	0	34	32	0	2	32	6
		Charged:	0	0	0	0	0	0	0	0	0
	46 Sajnam dam/canals (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	17	0	0	17	17	2	2	15	11
		Charged:	0	0	0	0	0	0	0	0	0
	47 Rohini dam/canal (Commercial)										
	101 Maintenance and Repairs										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	2	0	0	2	2	0	0	2	2
		Charged:	0	0	0	0	0	0	0	0	0
	48 Urmil dam/canal (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	25	0	0	25	21	0	3	21	14
		Charged:	0	0	0	0	0	0	0	0	0
	49 Utraula pump canal (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	215	0	0	215	200	18	32	183	15
		Charged:	0	0	0	0	0	0	0	0	0
	50 Dumariaganj pump canal (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	142	0	0	142	129	0	13	129	9
		Charged:	0	0	0	0	0	0	0	0	0
	51 Chittorgarh reservoir project										
	101 Maintenance and Repairs										
	03	Voted:	54	0	0	54	54	2	2	52	4
		Charged:	0	0	0	0	0	0	0	0	0
	52 Gola pump canal (Commercial)										
	101 Maintenance and Repairs										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	58	0	0	58	53	0	5	53	9
		Charged:	0	0	0	0	0	0	0	0	0
	53 Ayodhya pump canal (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	65	0	0	65	57	9	17	48	26
		Charged:	0	0	0	0	0	0	0	0	0
	54 Dewar feeder irrigation project										
	101 Maintenance and Repairs										
	03	Voted:	37	0	0	37	34	0	3	34	8
		Charged:	0	0	0	0	0	0	0	0	0
	55 Gyanpur pump canal (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	139	0	0	139	124	4	18	121	13
		Charged:	0	0	0	0	0	0	0	0	0
	56 Ram ki pauri canal (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	33	0	0	33	32	2	3	30	9
		Charged:	0	0	0	0	0	0	0	0	0
	57 Suhaili irrigation scheme (Commercial)										
	101 Maintenance and Repairs										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	35	0	0	35	32	0	2	32	6
		Charged:	0	0	0	0	0	0	0	0	0
	58 Quolari dam/canal (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	3	0	0	3	3	0	0	3	5
		Charged:	0	0	0	0	0	0	0	0	0
	59 Maudahar dam / canal system										
	101 Maintenance and Repairs										
	03	Voted:	105	0	0	105	101	0	3	101	3
		Charged:	0	0	0	0	0	0	0	0	0
	60 Pahunj and Garhmau canal (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	8	0	0	8	8	0	0	8	0
		Charged:	0	0	0	0	0	0	0	0	0
	61 Dogri and Khaprar canal (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	8	0	0	8	8	0	0	8	2
		Charged:	0	0	0	0	0	0	0	0	0
	62 Raja Mahendra Ripu Daman Singh Chambal Dal Project (Commercial)										
	101 Maintenance and Repairs										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

03	Voted:	96	0	0	96	92	2	6	90	7
	Charged:	0	0	0	0	0	0	0	0	0

63 Planning institute, Lucknow (Non Commercial)

101 Maintenance and Repairs

03	Voted:	20	0	0	20	20	0	0	20	0
	Charged:	0	0	0	0	0	0	0	0	0

64 Canal Lucknow (Non Commercial)

101 Maintenance and Repairs

03	Voted:	46	0	0	46	37	1	10	36	22
	Charged:	0	0	0	0	0	0	0	0	0

65 Canal colony, Okhla (Non Commercial)

101 Maintenance and Repairs

03	Voted:	33	0	0	33	31	2	4	29	12
	Charged:	0	0	0	0	0	0	0	0	0

66 Other colonies (Non Commercial)

101 Maintenance and Repairs

03	Voted:	154	0	0	154	144	8	18	136	12
	Charged:	0	0	0	0	0	0	0	0	0

67 Pathrai Dam Canal System (Commercial)

101 Maintenance and Repairs

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

03	Voted:	20	0	0	20	20	0	0	20	0
	Charged:	0	0	0	0	0	0	0	0	0

68 Gunta Dam Canal System (Commercial)

101 Maintenance and Repairs

03	Voted:	24	0	0	24	24	0	0	24	0
	Charged:	0	0	0	0	0	0	0	0	0

69 Charkhari Pump Canal Project (Commercial)

101 Maintenance and Repairs

03	Voted:	7	0	0	7	7	0	0	7	0
	Charged:	0	0	0	0	0	0	0	0	0

70 Barwar Canal Project (Commercial)

101 Maintenance and Repairs

03	Voted:	11	0	0	11	11	0	0	11	0
	Charged:	0	0	0	0	0	0	0	0	0

71 Pachwara Canal Scheme (commercial)

101 Maintenance and Repairs

03	Voted:	40	0	0	40	40	0	0	40	1
	Charged:	0	0	0	0	0	0	0	0	0

72 Barua Sagar Canal Scheme (commercial)

101 Maintenance and Repairs

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	25	0	0	25	25	0	0	25	2
		Charged:	0	0	0	0	0	0	0	0	0
	73 Saywari Canal Scheme (commercial)										
	101 Maintenance and Repairs										
	03	Voted:	27	0	0	27	27	0	1	27	3
		Charged:	0	0	0	0	0	0	0	0	0
	74 Khara Canal System (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	47	0	0	47	46	0	1	46	3
		Charged:	0	0	0	0	0	0	0	0	0
	75 Bada Gawon Pump Canal (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	20	0	0	20	18	2	3	17	16
		Charged:	0	0	0	0	0	0	0	0	0
	76 Jarauli Pump Canal (Commercial)										
	101 Maintenance and Repairs										
	03	Voted:	59	0	0	59	55	0	5	55	8
		Charged:	0	0	0	0	0	0	0	0	0
	77 Residential and Non-Residential Buildings (Commercial)										
	101 Maintenance and Repairs										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

03	Voted:	217	0	0	217	179	9	47	170	22
	Charged:	0	0	0	0	0	0	0	0	0
04	Voted:	16	0	0	16	16	0	0	16	0
	Charged:	0	0	0	0	0	0	0	0	0
05	Voted:	79	0	0	79	79	12	12	66	16
	Charged:	0	0	0	0	0	0	0	0	0
06	Voted:	17	0	0	17	17	2	2	15	14
	Charged:	0	0	0	0	0	0	0	0	0
07	Voted:	30	0	0	30	30	0	0	30	0
	Charged:	0	0	0	0	0	0	0	0	0
08	Voted:	50	0	0	50	50	0	0	50	0
	Charged:	0	0	0	0	0	0	0	0	0
09	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0
10	Voted:	100	0	0	100	100	0	0	100	0
	Charged:	0	0	0	0	0	0	0	0	0

78 Maintenance of machinery system of different barrages of Bundelkhand

101 Maintenance and Repairs

03	Voted:	102	0	0	102	80	0	22	80	22
	Charged:	0	0	0	0	0	0	0	0	0

79 Maintenance of regulatory gates established on lower Ganga canal system

101 Maintenance and Repairs

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	28	0	0	28	22	0	6	22	22
		Charged:	0	0	0	0	0	0	0	0	0
	80 General(1)										
	052 Machinery and Equipment										
	03	Voted:	15	0	0	15	15	0	0	15	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	0	0	0	0	0	0	0	0	0
		Charged:	0	0	0	0	0	0	0	0	0
	799 Suspense										
	03	Voted:	0	0	0	0	-83	0	83	-83	-100
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	0	0	0	0	2	0	-2	2	-100
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenditures										
	03	Voted:	34,933	0	0	34,933	34,933	0	0	34,933	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	3	0	0	3	3	0	0	3	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	117	0	0	117	105	13	25	92	21
		Charged:	0	0	0	0	0	0	0	0	0
	06	Voted:	128	0	0	128	107	5	27	101	21
		Charged:	0	0	0	0	0	0	0	0	0
	07										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Voted:	150	0	0	150	138	18	30	120	20	
	Charged:	0	0	0	0	0	0	0	0	0	
	08	Voted:	401	0	0	401	311	0	90	311	22
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	50,000	0	0	50,000	41,000	11,600	20,600	29,400	41
		Charged:	0	0	0	0	0	0	0	0	0
	11	Voted:	137	0	0	137	137	30	30	107	22
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	67	0	0	67	67	0	0	67	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	5,000	0	0	5,000	4,949	35	87	4,913	2
		Charged:	0	0	0	0	0	0	0	0	0
	16	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0

81 Dogri and Khaprar Canal (Commercial)

101 Maintenance and Repairs

	03	Voted:	9	0	0	9	7	0	2	7	22
		Charged:	0	0	0	0	0	0	0	0	0

82 Maintenance of hydro machinery system of Ahraura, Upper Khajuri & Dhekwa barrage of

101 Maintenance and Repairs

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	11	0	0	11	8	0	2	8	22
		Charged:	0	0	0	0	0	0	0	0	0
	83 Maintenance work of gates of regulators of various places on Upper Ganga canal										
	101 Maintenance and repairing										
	03	Voted:	35	0	0	35	35	8	8	27	22
		Charged:	0	0	0	0	0	0	0	0	0
	84 Arrangement of internet for cameras, installed on barrages										
	101 Maintenance & repairing										
	03	Voted:	10	0	0	10	10	0	0	10	0
		Charged:	0	0	0	0	0	0	0	0	0
3	2702 Minor Irrigation										
	01 Surface Water										
	800 Other Expenditure										
	03	Voted:	4,441	0	0	4,441	4,441	0	0	4,441	0
		Charged:	0	0	0	0	0	0	0	0	0
	02 Ground water										
	800 Other Expenditure										
	03	Voted:	4,441	0	0	4,441	4,441	0	0	4,441	0
		Charged:	0	0	0	0	0	0	0	0	0
	03 Maintenance										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
101 Water Tanks (2)											
	03	Voted:	321	0	0	321	308	0	12	308	4
		Charged:	0	0	0	0	0	0	0	0	0
102 Lift Irrigation Schemes (2)											
	03	Voted:	29,563	0	0	29,563	24,816	7,238	11,985	17,577	41
		Charged:	0	0	0	0	0	0	0	0	0
103 Tube Wells(2)											
	03	Voted:	2,34,692	0	0	2,34,692	1,90,874	52,003	95,821	1,38,871	41
		Charged:	0	0	0	0	0	0	0	0	0
80 General(1)											
052 Machinery and Equipment											
	03	Voted:	3	0	0	3	3	0	0	3	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1	0	0	1	1	0	0	1	0
		Charged:	0	0	0	0	0	0	0	0	0
799 Suspense											
	03	Voted:	0	0	0	0	-5	-7	-2	2	-100
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	0	0	0	0	26	-4	-30	30	-100
		Charged:	0	0	0	0	0	0	0	0	0
800 Other expenditure											
	04	Voted:	60	0	0	60	57	0	3	57	5

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
Charged: 0 0 0 0 0 0 0 0 0 0											
4	2711 Flood Control and Drainage										
	01 Flood Control										
	103 Civil Works										
	03	Voted:	14,154	0	0	14,154	11,840	1,247	3,561	10,593	25
		Charged:	0	0	0	0	0	0	0	0	0
	03 Drainage										
	103 Civil Works										
	03	Voted:	18,854	0	0	18,854	18,509	236	581	18,273	3
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	1,520	0	0	1,520	1,333	8	194	1,325	13
		Charged:	0	0	0	0	0	0	0	0	0
5	4700 Capital Outlay on Major Irrigation										
	04 Upper Ganga canal (Commercial)										
	050 Land										
	10	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	051 Construction										
	10	Voted:	8,500	0	0	8,500	8,500	0	0	8,500	0

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0		
	12	Voted:	1,400	0	0	1,400	1,400	0	0	1,400	0
		Charged:	0	0	0	0	0	0	0	0	0
	05 Lower Ganga canal (Commercial)										
	050 Land										
	10	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	051 Construction										
	10	Voted:	9,350	0	0	9,350	9,350	300	300	9,050	3
		Charged:	0	0	0	0	0	0	0	0	0
	13	Voted:	2,500	0	0	2,500	2,500	0	0	2,500	0
		Charged:	0	0	0	0	0	0	0	0	0
	06 Eastern Yamuna canal (Commercial)										
	050 Land										
	10	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	051 Construction										
	10	Voted:	2,453	0	0	2,453	2,453	0	0	2,453	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	07 Agra canal (Commercial)										
	051 Construction										
	10	Voted:	3,800	0	0	3,800	3,800	0	0	3,800	0
		Charged:	0	0	0	0	0	0	0	0	0
	17	Voted:	10,000	0	0	10,000	10,000	0	0	10,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	08 Sharada canal (Commercial)										
	050 Land										
	10	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	051 Construction										
	10	Voted:	6,800	0	0	6,800	6,800	0	0	6,800	0
		Charged:	0	0	0	0	0	0	0	0	0
	09 Sharada Sahayak (Commercial)										
	050 Land										
	10	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	051 Construction										
	10	Voted:	3,200	0	0	3,200	3,200	0	0	3,200	0
		Charged:	0	0	0	0	0	0	0	0	0
	15	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

18	Voted:	15	0	0	15	15	0	0	15	0
	Charged:	0	0	0	0	0	0	0	0	0
24	Voted:	27	0	0	27	27	0	0	27	0
	Charged:	0	0	0	0	0	0	0	0	0

10 Kanhar irrigation project (Commercial)

051 Construction

10	Voted:	200	0	0	200	200	0	0	200	0
	Charged:	0	0	0	0	0	0	0	0	0

14 Rajghat canal Project (Commercial)

050 Land

10	Voted:	2,000	0	0	2,000	2,000	0	0	2,000	0
	Charged:	0	0	0	0	0	0	0	0	0

051 Construction

10	Voted:	30,000	0	0	30,000	30,000	758	758	29,242	3
	Charged:	0	0	0	0	0	0	0	0	0

11	Voted:	4,800	0	0	4,800	4,800	0	0	4,800	0
	Charged:	0	0	0	0	0	0	0	0	0

13	Voted:	2,500	0	0	2,500	2,500	1,000	1,000	1,500	40
	Charged:	0	0	0	0	0	0	0	0	0

15 Ramganga Barrage Project (Commercial)

051 Construction

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	05	Voted:	11	0	0	11	11	0	0	11	0
		Charged:	0	0	0	0	0	0	0	0	0
	17 Saryu canal Project (Commercial)										
	051 Construction										
	01	Voted:	1,40,400	0	0	1,40,400	1,31,721	3,552	12,231	1,28,169	9
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	8,300	0	0	8,300	8,300	0	0	8,300	0
		Charged:	0	0	0	0	0	0	0	0	0
	18 Bansagar Barrage Project (Commercial)										
	051 Construction										
	01	Voted:	9,057	0	0	9,057	9,057	0	0	9,057	0
		Charged:	0	0	0	0	0	0	0	0	0
	10	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	19 Eastern Ganga canal Project (Commercial)										
	050 Land										
	10	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	051 Construction										
	10	Voted:	11,200	0	0	11,200	11,200	0	0	11,200	0
		Charged:	0	0	0	0	0	0	0	0	0
	20 Kanahar Irrigation Project (Commercial)										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

051 Construction

10	Voted:	20,000	0	0	20,000	19,553	1,302	1,749	18,251	9
	Charged:	0	0	0	0	0	0	0	0	0

21 Arjun Sahayak Project (Commercial)

051 Construction

01	Voted:	20,265	0	0	20,265	18,243	38	2,060	18,205	10
	Charged:	0	0	0	0	0	0	0	0	0

22 Middle Ganga canal Project-second phase(Commercial)

051 Construction

01	Voted:	1,43,605	0	0	1,43,605	1,41,156	2,161	4,610	1,38,995	3
	Charged:	0	0	0	0	0	0	0	0	0
10	Voted:	350	0	0	350	350	0	0	350	0
	Charged:	0	0	0	0	0	0	0	0	0

23 Budaun irrigation Project(Commercial)

051 Construction

10	Voted:	3,000	0	0	3,000	3,000	0	0	3,000	0
	Charged:	0	0	0	0	0	0	0	0	0

24 Kachnauda Barrage Project (Commercial)

051 Construction

10	Voted:	15,000	0	0	15,000	15,000	0	0	15,000	0
	Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	26 Lower Rohini Barrage Project (Commercial)										
	051 Construction										
	10	Voted:	44	0	0	44	44	0	0	44	0
		Charged:	0	0	0	0	0	0	0	0	0
	28 Jamarar Barrage Project (Commercial)										
	051 Construction										
	10	Voted:	631	0	0	631	631	102	102	528	16
		Charged:	0	0	0	0	0	0	0	0	0
	29 Ratauli Bear Barrage (Commercial)										
	051 Construction										
	10	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
		Charged:	0	0	0	0	0	0	0	0	0
	30 Quolari Barrage Project (Commercial)										
	051 Construction										
	10	Voted:	778	0	0	778	778	0	0	778	0
		Charged:	0	0	0	0	0	0	0	0	0
	31 Residual Payment of Land Compensation for Completed Schemes (Commercial)										
	050 Land										
	10	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	32 Externally aided plans (Commercial)										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

051 Construction

97	Voted:	34,500	0	0	34,500	34,381	4,451	4,570	29,930	13
	Charged:	0	0	0	0	0	0	0	0	0

33 Payment of decretal amounts to the affected from different canal/barrage project of irrigation depp

051 Construction

10	Voted:	0	0	0	0	0	0	0	0	0
	Charged:	500	0	0	500	500	0	0	500	0

36 Construction of new Jasrana Canal in district Ferozabad (Commercial)

050 Land

10	Voted:	1,000	0	0	1,000	1,000	0	0	1,000	0
	Charged:	0	0	0	0	0	0	0	0	0

051 Construction

10	Voted:	4,810	0	0	4,810	4,810	110	110	4,700	2
	Charged:	0	0	0	0	0	0	0	0	0

11	Voted:	3,110	0	0	3,110	3,110	0	0	3,110	0
	Charged:	0	0	0	0	0	0	0	0	0

39 Badaun irrigation plan (Commercial)

051 Construction

13	Voted:	5,000	0	0	5,000	5,000	1	1	4,999	0
	Charged:	0	0	0	0	0	0	0	0	0

80 General

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
052 Machinery and Equipment											
	07	Voted:	900	0	0	900	900	0	0	900	0
		Charged:	0	0	0	0	0	0	0	0	0
799 Suspense											
	03	Voted:	0	0	0	0	-674	-2	672	-672	-100
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	0	0	0	0	859	-262	-1,121	1,121	-100
		Charged:	0	0	0	0	0	0	0	0	0
97 State sponsored Irrigation Project (Comercial)											
051 Construction											
	10	Voted:	6,500	0	0	6,500	6,400	85	185	6,315	3
		Charged:	0	0	0	0	0	0	0	0	0
98 Jasrana canal construction project (commercial)											
051 Construction											
	10	Voted:	720	0	0	720	560	0	160	560	22
		Charged:	0	0	0	0	0	0	0	0	0
6	4701 Capital Outlay on Medium Irrigation										
05 Gunta Nala bandg (Commercial)											
051 Construction											
	10	Voted:	3,960	0	0	3,960	3,960	47	47	3,913	1
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	06 Belan canal (Commercial)										
	051 Construction										
	10	Voted:	1,075	0	0	1,075	1,075	0	0	1,075	0
		Charged:	0	0	0	0	0	0	0	0	0
	20 Jamini canals (Commercial)										
	051 Construction										
	05	Voted:	3,500	0	0	3,500	3,466	338	372	3,128	11
		Charged:	0	0	0	0	0	0	0	0	0
	21 Project of Karmanasa canal (Commercial)										
	051 Construction										
	10	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	24 Construction of bridge at 77.85 k.m. of Etawa branch										
	051 Construction										
	10	Voted:	820	0	0	820	820	0	0	820	0
		Charged:	0	0	0	0	0	0	0	0	0
	27 Bhoopauli pump canal (Commercial)										
	051 Construction										
	10	Voted:	800	0	0	800	800	36	36	764	4
		Charged:	0	0	0	0	0	0	0	0	0
	28 Narainpur pump canal (Commercial)										

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

051 Construction

10	Voted:	1,500	0	0	1,500	1,500	0	0	1,500	0
	Charged:	0	0	0	0	0	0	0	0	0

29 Jamania pump canal (Commercial)

051 Construction

10	Voted:	800	0	0	800	800	48	48	752	6
	Charged:	0	0	0	0	0	0	0	0	0

33 Deokali pump canal (Commercial)

051 Construction

10	Voted:	200	0	0	200	200	0	0	200	0
	Charged:	0	0	0	0	0	0	0	0	0

34 Son pump canal (Commercial)

051 Construction

10	Voted:	3,400	0	0	3,400	3,400	0	0	3,400	0
	Charged:	0	0	0	0	0	0	0	0	0

46 Sajanam Dam/canal (commercial)

051 Construction

05	Voted:	2,400	0	0	2,400	2,400	0	0	2,400	0
	Charged:	0	0	0	0	0	0	0	0	0

60 Pahunj Barrage Project (Commercial)

051 Construction

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	05	Voted:	100	0	0	100	100	0	0	100	0
		Charged:	0	0	0	0	0	0	0	0	0
	79 Umerhat pump canal (Commercial)										
	051 Construction										
	10	Voted:	2,200	0	0	2,200	2,198	2	4	2,196	0
		Charged:	0	0	0	0	0	0	0	0	0
	80 General										
	005 Survey and Investigation										
	10	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	052 Machinery and Equipment										
	03	Voted:	250	0	0	250	250	0	0	250	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	80	0	0	80	80	0	0	80	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	80	0	0	80	80	0	0	80	0
		Charged:	0	0	0	0	0	0	0	0	0
	799 Suspense										
	03	Voted:	0	0	0	0	14	50	36	-36	-100
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	0	0	0	0	-150	20	170	-170	-100
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	05	Voted:	0	0	0	-10	-26	-15	15	-100	
		Charged:	0	0	0	0	0	0	0	0	
	84 Residual Payment of Land Compensation for completed Schemes (Commercial)										
	050 Land										
	10	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	85 Renovation & Expansion of different inspection houses of irrigation department (Commercial)										
	051 Construction										
	09	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	87 Revised project of under construction Bandanpur Rajwaha from vill. Harsha Kataina to Dargahpur Bhara										
	051 Construction										
	10	Voted:	240	0	0	240	240	0	0	240	0
		Charged:	0	0	0	0	0	0	0	0	0
	93 Project of renovation of different barrages and water machanism system of dams (commercial)										
	051 Construction										
	05	Voted:	940	0	0	940	940	5	5	935	1
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	2,650	0	0	2,650	2,650	0	0	2,650	0

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

	Charged:	0	0	0	0	0	0	0	0	0
16	Voted:	794	0	0	794	794	0	0	794	0
	Charged:	0	0	0	0	0	0	0	0	0

94 Erach multipurpose project for drinking water/irrigation on River Betwa at Jhansi district

051 Construction

07	Voted:	500	0	0	500	500	0	0	500	0
	Charged:	0	0	0	0	0	0	0	0	0

96 Gursarai Canal (Commercial)

051 Construction

10	Voted:	600	0	0	600	600	0	0	600	0
	Charged:	0	0	0	0	0	0	0	0	0

97 Lumpsum arrangement for maintenance of damaged permanent constructions like pool etc on canals

051 Construction

10	Voted:	30,000	0	0	30,000	30,000	0	0	30,000	0
	Charged:	0	0	0	0	0	0	0	0	0

7 4702 Capital Outlay on Minor Irrigation

00

101 Surface Water

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	03	Voted:	2,950	0	0	2,950	2,950	0	0	2,950	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	3,200	0	0	3,200	3,200	30	30	3,170	1
		Charged:	0	0	0	0	0	0	0	0	0
	102 Ground Water										
	03	Voted:	29,200	0	0	29,200	29,165	383	418	28,782	1
		Charged:	0	0	0	0	0	0	0	0	0
	799 Suspense										
	03	Voted:	0	0	0	0	165	-200	-364	364	-100
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	0	0	0	0	167	10	-157	157	-100
		Charged:	0	0	0	0	0	0	0	0	0
	800 Other Expenditure										
	03	Voted:	930	0	0	930	930	0	0	930	0
		Charged:	0	0	0	0	0	0	0	0	0
8	4711 Capital Outlay on Flood Control Projects										
	01 Flood Control										
	103 Civil Works										
	01	Voted:	16,000	0	0	16,000	14,603	252	1,649	14,351	10
		Charged:	0	0	0	0	0	0	0	0	0
	03	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
	06	Voted:	5,000	0	0	5,000	4,379	186	808	4,192	16
		Charged:	0	0	0	0	0	0	0	0	0
	07	Voted:	500	0	0	500	500	0	0	500	0
		Charged:	0	0	0	0	0	0	0	0	0
	08	Voted:	25,000	0	0	25,000	14,706	2,093	12,387	12,613	50
		Charged:	0	0	0	0	0	0	0	0	0
	09	Voted:	32,100	0	0	32,100	23,547	1,223	9,776	22,324	30
		Charged:	0	0	0	0	0	0	0	0	0
	23	Voted:	14,000	0	0	14,000	13,447	689	1,243	12,757	9
		Charged:	0	0	0	0	0	0	0	0	0
	25	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
03 Drainage											
052 Machinery and Equipment											
	03	Voted:	200	0	0	200	200	0	0	200	0
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	150	0	0	150	150	0	0	150	0
		Charged:	0	0	0	0	0	0	0	0	0
	05	Voted:	150	0	0	150	150	0	0	150	0
		Charged:	0	0	0	0	0	0	0	0	0
103 Civil Works											
	03	Voted:	2,500	0	0	2,500	2,500	2	2	2,498	0

Report on Expenditure of Grant Number 0094 Irrigation Department (Works)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)	
		O	S	R	Total						
1	2	3			4	5	6	7	8		
		Charged:	0	0	0	0	0	0	0	0	
	07	Voted:	300	0	0	300	300	0	0	300	0
		Charged:	0	0	0	0	0	0	0	0	0
	799 Suspense										
	03	Voted:	0	0	0	0	-929	308	1,238	-1,238	-100
		Charged:	0	0	0	0	0	0	0	0	0
	04	Voted:	0	0	0	0	-1	-5	-4	4	-100
		Charged:	0	0	0	0	0	0	0	0	0
	Total of Voted:		11,78,638	0	0	11,78,638	10,80,994	92,268	1,89,913	9,88,725	16
	Total of Charged:		500	0	0	500	500	0	0	500	0

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.

Report on Expenditure of Grant Number 0095 Irrigation Department (Establishment)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col13- Col16)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	
1	2700 Major Irrigation									
	32 Water sector restructuring plan (2nd stage) (Commercial)									
	800 Other Expenditure									
	97 Voted:	2,278	0	0	2,278	1,972	63	370	1,909	16
	Charged:	0	0	0	0	0	0	0	0	0
2	2701 Major and Medium Irrigation									
	02 Major Irrigation-Non-Commercial									
	001 Direction and Administration									
	03 Voted:	33,172	0	0	33,172	26,186	1,788	8,774	24,398	26
	Charged:	0	0	0	0	0	0	0	0	0
	04 Voted:	4,05,300	0	0	4,05,300	3,19,402	13,509	99,408	3,05,892	25
	Charged:	50	0	0	50	50	2	2	48	4
	05 Voted:	2,500	0	0	2,500	2,464	5	41	2,459	2
	Charged:	0	0	0	0	0	0	0	0	0
	07 Voted:	4,837	0	0	4,837	4,136	186	887	3,950	18
	Charged:	0	0	0	0	0	0	0	0	0
	10 Voted:	28	0	0	28	28	6	6	22	22
	Charged:	0	0	0	0	0	0	0	0	0
	80 General(1)									
	800 Other Expenditures									
	03 Voted:	70,000	0	0	70,000	65,922	4,762	8,841	61,159	13

Report on Expenditure of Grant Number 0095 Irrigation Department (Establishment)
For the month of August 2020

Government of

(Rupees in Lakhs)

Sl No.	Head	Total Grant or Appropriation				Available(+)/over spent(-) balance Amount at the beginning of the Month(Col7 in previous month)	Actual Expenditure for the Current Month	Progressive Expenditure upto the current month	Available Balance (+) Over Spent amount(-) (Col3- Col6)	%of expenditure (Col6)to total Grant or Appropriation (Col 3)
		O	S	R	Total					
1	2	3			4	5	6	7	8	

Charged:		0	0	0	0	0	0	0	0	0
Total of Voted:		5,18,116	0	0	5,18,116	4,20,109	20,319	1,18,326	3,99,790	23
Total of Charged:		50	0	0	50	50	2	2	48	4

Note:
1. _____ Treasury, _____ PWD and _____ Forest accounts have been excluded in this monthly account due to their belated non-receipt from the accounts rendering units. The transactions through these accounts are not included in the booked expenditure.
2.Reconciliation of expenditure by the departmental officers has not been/has been done.