

Government of Odisha
Food, Supplies and Consumer Welfare Department

No 12800 / FS & CW, Bhubaneswar,
EC-AAY-3/14

Dated 7-8-14

From

Smt. Manjulata Swain, OAS-I (SB)
Deputy Secretary to Government

To

All Collectors

Sub: Allotment of Rice under Antyodaya Anna Yojana for the Month of September, 2014.

Sir,

I am directed to communicate the district wise allotment of **43866.690** M.T. of rice under Antyodaya Anna Yojana for the month of September, 2014 for distribution among **12,53,334** Antyodaya families of the State as mentioned in the statement enclosed.

1. Out of allotment of 1895.635 M.T rice under AAY for Kalahandi district 2.940 M.T. will be diverted to Kandhamal District for distribution to the AAY beneficiaries of Lubengarh area of Urladani G.P. of M. Rampur Block of Kalahandi. The aforesaid quantities of rice under AAY will be lifted by the Civil Supplies Officer-cum-D.M. OSCSC Ltd. Kandhamal.
2. Out of allotment of 703.745 M.T rice under AAY for Gajapati District 3.640 M.T will be diverted to Rayagada District for distribution to the AAY beneficiaries of Garadama G.P. of Mohana Block of Gajapati District. The above quantities of rice under AAY will be lifted by the Civil Supplies Officer-cum-D.M. OSCSC Ltd. Rayagada.
3. Out of 1895.635 M.T of rice allotted to Kalahandi district, 27.650 M.T shall be lifted by C.S.O Rayagada for distribution to the AAY families of Gopinathpur, Kerpai, Odri and Maligaon G.P under Th. Rampur Block of Kalahandi district.
4. Out of 1895.635 M.T of rice allotted to Kalahandi district, 7.245 M.T shall be lifted by C.S.O Nawarangpur for distribution to the AAY families of Talnagi GP under Th. Rampur.
5. Each AAY card holder is entitled to lift 35kg. of rice @ Re1/- per kg.
6. Copies of sub-allocation of rice for Block/ NACs/ Municipalities may be sent to the M.Ps/ M.L.As/Youth Associations/ Mahila Samities under intimation to this Department. The Sub-Collectors/ B.D.Os may be instructed to communicate the dealer wise allotment of AAY rice to the Gram Panchayat and retailers concerned for information of General Public.

Yours faithfully,

Deputy Secretary to Government

BY FAX/POST

Memo No 12861 /Bhubaneswar, Dated 7-8-14

Copy with the copy of Annexure forwarded to General Manager, Food Corporation of India, Bhubaneswar for information.

Ullas Mishra

Dy. Secretary to Government

BY FAX/POST

Memo No 12862 /Bhubaneswar, Dated 7-8-14

Copy along with the copy of Annexure forwarded to M.D., Odisha State Civil Supplies Corporation Ltd., C/2, Nayapalli, Bhubaneswar for information and necessary action. He is requested to instruct the concerned CSO-cum-DM to utilize the allotted quantity as per annexure and release the same on revised cost and arrangement.

Ullas Mishra

Dy. Secretary to Government

FAX/POST

Memo No 12863 /Bhubaneswar, Dated 7-8-14

Copy along with the copy of Annexure forwarded to all C.S.O.-cum-D.M., Odisha State Civil Supplies Corporation Ltd./ A.D.M., Bhubaneswar/ Rourkela for information and necessary action.

Ullas Mishra

Dy. Secretary to Government

BY FAX/POST

Memo No 12864 /Bhubaneswar, Dated 7-8-14

Copy to Under Secretary to Government of India, Ministry of Consumer Affairs, Deptt. of Food and Public Distribution, Krishi Bhawan, New Delhi for information.

Ullas Mishra

Dy. Secretary to Government

Memo No 12865 /Bhubaneswar, Dated 7-8-14

Copy with copy of the statement forwarded to the CSO, Malkangiri for information and necessary action.

He is requested to ensure proper distribution of AAY rice to the additional PTG household (1164 nos.) of Malkangiri as requested by the Collector, Malkangiri vide letter No-1316 dt-7.10.2011 and report compliance.

Ullas Mishra

Dy. Secretary to Government

Memo No 12866 /Bhubaneswar, Dated 7-8-14

Copy to the I. & P.R Department for wide publication and awareness of consumers.

Ullas Mishra

Dy. Secretary to Government

Memo No 12867 /Bhubaneswar, Dated 7-8-14

Copy forwarded to the P.S. to Minister, F.S. & C.W. / P.S. to Chief Secretary/ P.S. to Commissioner-cum-Secretary to Government, F.S and C.W Department for information of Hon'ble Minister, F.S and C.W / Chief Secretary/ Commissioner-cum-Secretary, F.S and C.W Department.

Ullas Mishra

Dy. Secretary to Government

Memo No 12868 /Bhubaneswar, Dated 7-8-14

Copy forwarded to Enforcement Section/ Food Security Section/ Budget Section/ Audit Section/ M.I Section/ P & L Section/ Web-site (Sri A. Prusty, Sr. DEO)/ IMU Section/ Enforcement Squad Section/ Guard file (ten copies).

Ullas Mishra

Dy. Secretary to Government

ANNEXURE**Districtwise Allotment of Rice under Antyodaya Anna Yojana for the month of September, 2014.**

(Quantity of Rice in MT)

SL. NO	District	OB (in MT)	No. of Cards	Amount of Rice in (MT)	Remarks
1	ANGUL		29750	1041.250	
2	BALASORE		83055	2906.925	
3	BARAGARH		48472	1696.520	
4	BHADRAK		45866	1605.310	
5	BOLANGIR		52893	1851.255	
6	BOUDH		17114	598.990	
7	CUTTACK		49099	1718.465	
8	DEOGARH		12918	452.130	
9	DHENKANAL		35893	1256.255	
10	GAJAPATI		20107	703.745	3.640 MT shall be lifted by the CSO, Rayagada for Garadama GP of Mohana Block of Gajapati District
11	GANJAM		79314	2775.990	
12	JAGATSINGHPUR		24887	871.045	
13	JAJPUR	153.705	45162	1580.670	
14	JHARSUGUDA		8284	289.940	
15	KALAHANDI		54161	1895.635	2.940 MT shall be lifted by the CSO, Kandhamal for Urlandani GP of M. Rampur Block of Kalahandi District, 27.650 shall be lifted by the CSO Rayagada for Gopinathpur, Kerpai, Odri and Maligaon GP under Th. Rampur Block of Kalahandi District and 7.245 MT Shall be lifted by the CSO Nawarangpur for distribution among the beneficiaries of Talnagi GP under Th. Rampur.
16	KANDHAMAL		29299	1025.465	
17	KENDRAPARA		36232	1268.120	
18	KEONJHAR		59770	2091.950	
19	KHURDHA		39076	1367.660	
20	KORAPUT		64199	2246.965	
21	MALKANGIRI		24936	872.760	
22	MAYURBHANJ		99072	3467.520	
23	NAWARANGPUR		51539	1803.865	
24	NAYAGARH		29924	1047.340	
25	NUAPADA		25871	905.485	
26	PURI		41874	1465.590	
27	RAYAGADA	0.380	43172	1511.020	
28	SAMBALPUR		28217	987.595	
29	SONEPUR		25165	880.775	
30	SUNDERGARH		48013	1680.455	
	Total	154.085	1253334	43866.690	

Dy. Secretary to Government