

No. 5-1/2015-RKVY
Government of India
Ministry of Agriculture
Department of Agriculture & Cooperation
Rashtriya Krishi Vikas Yojana

Krishi Bhawan, New Delhi
Dated the 27th May, 2015

To,
Agriculture Production Commissioner/
Principal Secretary (Agriculture)/
Commissioner & Secretary/Secretary (Agriculture)
of all State Government.

Sub:- Administrative Approval for the Normal RKVY & Sub-Schemes under the Rashtriya Krishi Vikas Yojana (RKVY) for the year 2015-16 - regarding.

Sir,

I am directed to convey Administrative Approval of Government of India to the implementation of Normal RKVY & Sub-Schemes under the Rashtriya Krishi Vikas Yojana (RKVY) in the States during 2015-16 with allocation of ₹4500 Crore (Rupees Four Thousand Five Hundred Crore Only) as per details given below:-

(₹ in Crore)

Revenue Section Major Head	Plan	Non-Plan	Total
3601 - Grants-in-aid to State Governments	4455	--	4455
2401 - Crop Husbandry	45	--	45

2. The allocation / release of funds is based on sharing pattern of 50:50 between Centre and States subject to approval of Govt. of India. The States would be required to contribute amount equal to Central allocation as State share.

3. The Sub-Schemes under RKVY and corresponding allocations are as follows:

(₹ in Crore)

Sl. No.	Name of the Sub-Scheme	Allocation
1.	Bringing Green Revolution to Eastern India (BGREI)	500
2.	Crop Diversification Programme (CDP)	125
3.	Vidharbha Intensive Irrigation Development Programme (VIIDP)	75
4.	Saffron Mission	50
	Total	750


4. The Sub-Schemes will be implemented on the basis of respective sub-Scheme guidelines.

5. The concerned States will be responsible for allocation and monitoring of resources for SC/ST/Women beneficiaries and maintain database for the same as per extant guidelines for Normal RKVY and all Sub-Schemes.

Alinaya Kumar

6. States need to fulfill the following requirements during programme implementation.
- There should be no deviation from the components/guidelines, etc. stipulated in the administrative approval and operational guidelines of RKVY and its Sub-Schemes.
 - State Government / Nodal Department shall ensure that project details of all the project approved under above Sub-Schemes are entered in the RKVY Database & Management Information System (RDMIS) from time to time.
7. The State Governments are requested to furnish utilization certificates in the prescribed proforma (GFR – 19A) for the funds utilized upto 31.03.2015 to this Department immediately.
8. States and other Implementing Agencies may formulate their project proposals for approval of State Level Sanctioning Committee (SLSC), for release of funds after fulfilling stipulated conditions mentioned in RKVY guidelines.

Yours faithfully,


(V. K. Srivastava)

Under Secretary to the Government of India

Tel. No. 011-23383990

Copy to:

- The Adviser (Agriculture), Niti Aayog, New Delhi.
- The Adviser (State Plan), Niti Aayog, New Delhi.
- The Adviser (FR), Niti Aayog, New Delhi.
- The Pay & Accounts Officer, Ministry of Agriculture, Department of Agriculture & Cooperation, 16-Akbar Road Hutments, New Delhi.
- The Principal Accounts Officer, Ministry of Agriculture, Department of Agriculture & Cooperation, 16-Akbar Road Hutments, New Delhi.
- Secretary (Planning)/Secretary (Finance)/Director of Agriculture/Accountant General (A&C) of all State Governments.
- Secretary, Department of Expenditure, North Block, New Delhi.
- Joint Secretary (LH)/Joint Secretary (Fisheries)/Joint Secretary (DD)/Joint Secretary (PC), DAHD&F Krishi Bhawan, New Delhi.
- Sr. PPS to Secretary (A&C)/PPS to AS (RKVY)/PPS to Joint Secretary (RKVY).
- Finance Division/Budget Section/Budget & Account Section of DAC.
- Guard File.


(V. K. Srivastava)

Under Secretary to the Government of India