


ABSTRACT

Announcements – Announcement made by the Hon'ble Chief Minister - Projects Wing – Madurai Projects Circle – Madurai Division – Construction of High Level Bridge at Km.1/10-2/2 across Goundar river of Alampatti-Sedapatti Road at a cost of Rs.613.29 lakh under RIDF XXVI of NABARD loan assistance for the year 2020-2021 - Administrative Sanction – Accorded – Orders - Issued.

Highways and Minor Ports (EAP.II (2)) Department

G.O. (Ms.) No.145

Dated : 18.11.2020

சார்வரி, கார்த்திகை-3, திருவள்ளூர் ஆண்டு 2051

Read:-

1. G.O.(Ms.) No.99, Highways and Minor Ports (HQ2) Department, dated 24.11.2017.
2. From the Chief Engineer (H), Projects Letter No.4305/W1/2018, dated 03.12.2019 & 07.05.2020.
3. From the Deputy General Manager, NABARD Letter No. NB. TN. SPD/3539 / RIDF-6 /RIDF XXVI / 2020 – 21, dated 25.08.2020.
4. From the Chief Engineer (H), (NABARD and Rural Roads) Letter No.1588 / 2020 / AE-4, dated 26.08.2020.

ORDER :-

The Hon'ble Chief Minister of Tamil Nadu has made the following announcement in the floor of the Assembly during the Budget Session on 18.03.2020 as follows:-

“18 மாவட்டங்களில் அரசு மற்றும் ஊராட்சி ஒன்றிய சாலைகளில் 54 ஆற்றுப் பாலங்கள் ரூ.310 கோடி மதிப்பில் நபார்டு கடனாகவுடன நடப்பாண்டில் கட்டப்படும்”

2. In the Government Order first read above among others, administrative sanction was accorded for the preparation of Detailed Project Report for the work of “Construction of High Level Bridge at Km 1/10-2/2 across Goundar river of Alampatti-Sedapatti Road” for an amount of Rs.7.25 lakh.

3. In the letter second read above, the Chief Engineer (Projects), Highways Department has sent the proposal to accord Administrative Sanction for the construction of High Level Bridge Km 1/10-2/2 across Goundar River of Alampatti-Sedapatti Road at a total cost of Rs.6.73 Crore. He has also stated that the alignment for the above work has been approved by the Alignment committee on 09.12.2017 along the existing damaged Bed level causeway itself. The approved

alignment, Site plan, Field bore log report and Combined bore chart was sent to the Chief Engineer (H), Planning, Design and Investigation. Based on above, the Chief Engineer (H), Planning, Design and Investigation has sent the detailed quantity estimate and structural drawings. Based on the approved drawings and Quantity Estimate, the Superintending Engineer (H), Projects, Madurai has submitted the cost of estimate for the above work for an amount of Rs.6.73 Crores adopting the schedule of rates 2019-2020.

4. The Chief Engineer (Projects), Highways Department has further stated that the proposed High Level Bridge is located at Km.1/800 - 2/100 of Alampatti – Sedapatti Road across Goundar River and the road is classified as Major District Road and the road connects important tourists places like Vaigai dam, Suruli, Thekkadi, Kodaikanal through Sedapatti and Usilampatti and also connects major cities like Madurai, Virudhunagar, Tirunelveli, Kanyakumari, Tenkasi and Courtralam through Alamapatti and Thirumangalam. People of the Villages such as Alampatti, Sedapatti, Thirali, Pachalkoppampatti, Soudarpatti, Meenatchipuram, Poosalapuram etc., comprising of population of more than 50,000 would be benefitted. Students from nearby villages using this road to go to schools and colleges in Madurai and Virudhunagar Districts. The agricultural equipments and the yield produces are transported through the proposed bridge in a large scale and the existing structure is a piped bed level causeway having a total length of 175 m including approaches and the width of causeway is 7.0 m and it is narrow, weak and in damaged condition and hence, the construction of High Level Bridge at the proposed location is warranted. He has therefore requested the orders of Government to accord administrative sanction for the work of “Construction of High Level Bridge at Km.1/10-2/2 across Goundar river of Alampatti-Sedapatti Road” at a cost of Rs.6.73 Crore.

5. As the NABARD and Rural Roads wings of Highways Department exclusively carries out the above work, the Deputy General Manager, NABARD in the letter third read above, has informed that 190th Projects Sanction Committee (PSC) in its meeting was held on 21st August 2020 given concurrence for the above work at a cost of Rs.613.29 lakh under NABARD loan assistance.

6. In the letter fourth read above, the Chief Engineer (H), NABARD and Rural Roads has therefore requested for orders of the Government to accord Administrative Sanction at a cost of Rs.613.29 lakh for the work of “Construction of High Level Bridge at Km.1/10-2/2 across Goundar River of Alampatti – Sedapatti Road”, under NABARD loan assistance for the year 2020-2021.

7. The Government after careful examination, accept the proposal of the Chief Engineer (H), NABARD and Rural Roads and accord Administrative Sanction for the work of “Construction of High Level Bridge at Km.1/10-2/2 across Goundar River of Alampatti-Sedapatti Road” at a cost of Rs.6,13,29,000/- (Rupees Six Crore Thirteen lakh and Twenty Nine Thousand Only) in which Rs.490.63 lakh as RIDF-XXVI of NABARD Loan assistance for the year 2020-2021 and Rs.122.66 lakh as State Share under 80:20 ratio. Necessary funds will be released in the next financial year and subsequent financial years based on the requirements.

8. The expenditure sanctioned in para 7 above shall be debited to the following Head of Account:-

"5054 Capital Outlay on Roads and Bridges - 04 District and Other Roads - 337 Road works-State's Expenditure-JZ Construction / Reconstruction of Bridges with Loan Assistance from NABARD - 416 Major Works - 01. Major Works".

(Old) DP Code 5054 - 04 - 337- JZ - 1607
(IFHRMS) DP Code-5054-04-337-JZ-41601

9. The expenditure sanctioned in para 7 above, shall constitute an item of "New Instrument of Service" and the approval of the Legislature will be obtained in due course. The Chief Engineer (NABARD and Rural Roads), Highways Department is directed to send necessary draft explanatory notes for the inclusion of the above expenditure in the Supplementary Estimates for the year 2020-2021 to Finance (BG-I / PW-I) Department at the appropriate time without fail. The Chief Engineer (NABARD and Rural Roads), Highways Department is authorized to incur the above expenditure only after obtaining approval from the Legislature.

10. This Order issues with the concurrence of Finance Department vide its U.O.No.39404/PWI/2020, dated 16.11.2020 and Additional Sanction Ledger No.891 (Eight Hundred and Ninety One)

(By Order of the Governor)

A. Karthik
Principal Secretary to Government

To
The Chief Engineer (H), NABARD and Rural Roads, Chennai-25.
The Deputy General Manager, NABARD Bank, Nungambakkam, Chennai - 34.
The District Collector, Madurai.
The Pay and Accounts Officer (South), Chennai-35.
The Pay and Accounts Officer, Madurai.


Copy to:

The Hon'ble Chief Minister's Office, Chennai-9.
The Special Personal Assistant to Hon'ble Chief Minister, Chennai - 9.
The Private Secretary to Principal Secretary to Government,
Highways and Minor Ports Department, Chennai-9.
The Personal Assistant to Deputy Secretary to Government,
Highways and Minor Ports Department, Chennai-9.
The Finance (PWI / Res.II / BG-I / II / W.M.I) Department, Chennai-9.
The Accountant General, Chennai - 600 006 / 600 018 / 600 035.
All Scheme Sections of Highways and Minor Ports Department, Chennai-9.
The National Informatics Centre, Chennai-9.

SF / SC.

C.No.15958/EAP-II(2)/2019

// Forwarded By Order //


Section Officer

