

ABSTRACT

Thanjavur Municipal Corporation – Improvement of Civic Amenities in Thanjavur Municipal Corporation at an estimated cost of Rs.85.68 crore – Administrative Sanction Accorded – Orders – Issued.

Municipal Administration and Water Supply(MC-II)Department

G.O.(Ms) No.29

Dated: 16.02.2015

திருவள்ளூர் ஆண்டு – 2046
ஜய ஆண்டு, மாசி மாதம் –4 .

Read:

1. Announcement made by the Hon'ble Chief Minister during Collectors and Police Officers' Conference on December 2013.
2. Commissioner of Municipal Administration, Letter Roc. No.17015/2014/E3, dated 17.02.2014 and 16.06.2014.

ORDER:-

The Hon'ble Chief Minister during the Collectors' and Police Officers' Conference, 2013 has announced that **“Civic Amenities in the Thanjavur Corporation will be improved”**.

2. Based on the above announcement, the Commissioner, Thanjavur Municipal Corporation has furnished the proposal for improving the various Civic Infrastructures such as improvement of Water Supply Scheme, restoration of damaged Roads due to underground sewerage schemes, improvements in Solid Waste Management, improvement of Sivagangai Park, Rajappa Park and Clock Tower Park, providing pathways on roadsides, improvements to New Bus Stand, Bus Shelters, Renovation of Burial grounds, lighting arrangement at Trichy Road, Eradication of Open Defecation, Preparation of Detailed Project Report for providing Water Supply / Sewerage and Storm Water Drains in the newly added areas, Power generation from Sewage Treatment Plant and GIS as innovative projects.

3. The Commissioner of Municipal Administration in his letter second read above has stated that the following component of works can be taken up for implementation to improve the civic amenities in Thanjavur Corporation with the source of funding as tabled below for which the Detailed Project Reports are ready:-

Sl. No.	Name of the Project	Estimated Cost (Rs.in Crore)	Source of Funding
1.	Relaying of roads damaged due to implementation of UGS Scheme	25.00	TURIF 2014-2015 2015-2016
2.	Improvement of Sivaganga Park	5.00	DTCP or IUDM
3.	Construction of pathway @ Trichy road (Ramanathan roundana to N.K road)	1.00	IUDM
4.	Improvement of burial grounds (3 Nos)	3.25	IUDM or IGFF
5.	Improvement of lighting arrangements @ Trichy road (New bus stand to Ramanathan roundana)	0.75	IUDM or IGFF
6.	Improvement of Water supply	45.69	UIDSSMT or IUDM
7.	Eradication of Open defecation	4.99	IUDM or IGFF
	Total	85.68	

*TURIF – Tamilnadu Urban Road Infrastructure Fund

*IUDM – Integrated Urban Development Mission

* IGFF – Infrastructure Gap Filling Fund

* DTCP – Director of Town and Country Planning

* UIDSSMT – Urban Infrastructure Development Schemes for Small and Medium Towns

4. The Commissioner of Municipal Administration has further stated that a detailed investigation and preparation of Detailed Project Reports is necessary for taking up of implementation of the following projects:-

- I. Improvement of Water Supply works including added areas
- II. Improvement of UGD works including added areas
- III. Generation of Electricity from STP
- IV. Improvement of New Bus stand
- V. Improvement of Rajappa Park and Clock Tower Park
- VI. Solid Waste Management
- VII. Construction of Storm Water Drain

5. The Commissioner of Municipal Administration has requested the Government to issue Administrative Sanction for the Projects mentioned at para 3 above and also to accord permission for taking up the Consultancy Assignment for investigation and preparation of Detailed Project Reports for the projects mentioned at para 4 above, through Tamil Nadu Urban Infrastructure and Financial Services Limited (TNUIFSL) with the financial assistance under project preparation Grant Fund / Grant Fund-II.

6. The Government after careful examination, have accepted the proposal of the Commissioner of Municipal Administration and hereby accord Administrative Sanction for the improvement of civic amenities in Thanjavur Municipal Corporation at an estimated cost of Rs.85.68 crore (Rupees Eighty five crore and sixty eight lakhs only) and also to permit him to take up the Consultancy Assignment for investigation and preparation of Detailed Project Reports.

7. The Director of Municipal Administration is directed to place the above proposal before the Project Sanctioning Committee of appropriate Fund for approval.

8. This order issues with the concurrence of Finance Department vide its U.O. No 3628/Fin(MAWS)/2015, dated 10.02.2015.

(BY ORDER OF THE GOVERNOR)

**K.PHANINDRA REDDY,
PRINCIPAL SECRETARY TO GOVERNMENT.**

To

The Director of Municipal Administration, Chennai -5.
The Chairman and Managing Director, TNUIFSL, T. Nagar, Chennai-17.
The Commissioner, Thanjavur Municipal Corporation, Thanjavur.
The District Collector, Thanjavur District, Thanjavur.
The Pay and Accounts Office (East) Egmore, Chennai-8.

Copy to

The Accountant General, Chennai-18/35.
The Chief Minister's Office, Chennai -9
The Special Personal Assistant to Hon'ble Minister for
(MA, RD, Law, Courts & Prisons), Chennai -9
The Principal Private Secretary to the Principal Secretary,
Municipal Administration and Water Supply Department, Chennai -9
The Finance (MAWS ,(BG.II/ BG.I) Department, Chennai -9
The Municipal Administration and Water Supply (OP.II/) Department,
Chennai -9
Stock file/ Fair copy

//FORWARDED BY ORDER//

SECTION OFFICER.

(K. ILANGO VAN)
UNDER SECRETARY TO GOVERNMENT.

SECTION OFFICER