

PUBLIC WORKS DEPARTMENT BUILDINGS

Demand No : 39

POLICY NOTE

2013 – 2014

K.V. RAMALINGAM
MINISTER FOR PUBLIC WORKS

©
Government of Tamil Nadu
2013

INDEX

Sl. No	Subject	Page No
1	General	1
2	Outlay for 2013-2013	4
3	List of Important Building works undertaken during the year 2012-2013	7
4	Announcement of Hon'ble Chief Minister	27
5	Construction of Buildings for Government Departments (2013-2014)	31

PUBLIC WORKS DEPARTMENT BUILDINGS

1.0. GENERAL

The Buildings Organisation of the Public Works Department plays a pivotal role in addressing the building requirements of various Government Departments of the State. It is vested with the crucial task of Planning, Designing, Construction and Maintenance of Public Buildings.

The Buildings Organisation also undertakes construction and maintenance works for the State and Central Government Undertakings, Corporations, Erection of Monuments, Memorials and Renovation and Restoration of Heritage Buildings.

In addition, the Buildings Organisation is vested with the task of maintaining the bungalows of His Excellency the Governor, Hon'ble Ministers, Hon'ble Judges, Secretariat Building, Inspection Bungalows and Circuit Houses.

Buildings organization also looks after the arrangements for VIP and VVIP's

visits such as stage erection, barricading, providing Public Address System and lighting arrangements.

The Architectural wing of the Buildings Organisation evolves the preliminary drawings, detailed plans, elevations and cross sections for all new buildings and provides colour schemes. This wing also evolves layout plans for large complexes, Memorials, Manimandapams, Parks etc. This wing also evolves type Design for Buildings such as Primary Health Centres, Health Sub-centres, Class rooms for School Buildings, Backward Class and Most Backward Class Students Hostel Buildings etc.

1.1. ORGANISATION

1.1.1. Public Works Department, Buildings Organisation is functioning under the control of the Engineer-in-Chief (Buildings) with three Regional Chief Engineers at Chennai, Tiruchirappalli and Madurai with 14 Circles and 50 Divisions.

In 14 Circles, 7 Circles for Non-Medical works and 3 Circles for Medical works,

3 Circles for Electrical works and 1 Circle for Planning & Design.

In 50 Divisions, 34 Divisions for Non- Medical Works and 15 Divisions for Medical works and 1 Division for Building Research.

- 1.1.2. Architect Wing is functioning under the administrative control of Engineer-in-Chief (Buildings), headed by Chief Architect with Joint Chief Architect, Senior Architects, Assistant Architects and Junior Architects.
- 1.1.3. To impart training to PWD Engineers to improve their Technical Efficiency and to follow new Rules and Regulations and to work efficiently, the Public Works Staff Training Institute headed by a Director in the rank of Superintending Engineer with headquarters at Tiruchirappalli under the control of the Engineer-in-Chief (Buildings) is functioning. Under the control of this institute, three Training Institutes headed by Deputy Directors in the rank of Executive Engineer at Tiruchirappalli, Madurai and Chennai are functioning.
- 1.2. The Chief Engineer (General), Public Works Department looks after all

establishment related matters pertaining to Water Resources Department, Buildings Organisation and Directorate of Boilers.

2.0. OUTLAY FOR 2013-2014

2.1. During the financial year 2013-2014, it is proposed to carry out works under the following Heads of account to the tune of Rs.1092.37 Crores under Demand No.39:

(Rs. in Crores)

(i)	Capital Account (Plan & Non Plan Schemes)	739.06
(ii)	Account Transfer	129.21
(iii)	Revenue Account	
	a. Maintenance	43.08
	b. Establishment (including Secretariat-PWD)	181.01
(iv)	Loan Account	0.01
	Total	1092.37

2.2. PLAN AND NON-PLAN WORKS - CAPITAL ACCOUNT-DEMAND NO.39

SECTOR-WISE OUTLAY 2013 – 2014

Sl. No	Department	B.E. (Rs. in Crores)	Percentage
1	Public Works Department	49.82	6.74
2	Health and Family Welfare Department	220.10	29.78
3	Home Department	136.94	18.53
4	Registration Department	29.49	3.99
5	Revenue Department	129.99	17.59
6	Other Departments	172.72	23.37
	Total	739.06	100.00

2.3. In addition to this, building works pertaining to other departments under remittance head, such as School Buildings under NABARD loan assistance, Backward Class, Most Backward Class hostels, Veterinary Hospitals and Dispensaries, Emergency Tsunami Reconstruction Project (ETRP) Works, Hospital Buildings with World Bank / Central Assistance etc., are also undertaken by Public Works Department, Buildings Organisation.

2.4. MAINTENANCE OF GOVERNMENT BUILDINGS

2.4.1. Public Works Department-Buildings

In the Budget Estimate 2013-2014 under Public Works Department Rs.43.08 Crores is being allotted towards maintenance and repair works of Inspection Bungalows, Circuit Houses, Public Works Department Office Buildings, Government Staff Quarters and Government Bungalows occupied by Hon'ble Ministers etc. will be executed.

2.4.2. Other Department Buildings

In the Budget Estimate 2013-2014 under Other Demand Heads Rs.225.63 Crores is being allotted towards maintenance and repair works of Hospital, Medical Colleges, Schools, Office buildings pertaining to Revenue Administration, Registration Department, Home Department, Agriculture Department, His Excellency the Governor's Bungalow, Secretariat, Government Bungalows occupied by Hon'ble High Court Judges and other Government buildings will be executed on priority basis.

3.0. LIST OF IMPORTANT BUILDING WORKS UNDERTAKEN DURING THE YEAR 2012-2013

3.1. COMPLETED WORKS

3.1.1. RENOVATION, FACE LIFT TO THE ENTRANCE ARCH AND IMPROVEMENTS TO FRONT SIDE COMPOUND WALL OF BHARATH RATNA DR. M.G.R. MEMORIAL

As per the announcement of Hon'ble Chief Minister, an amount of Rs.4.30 Crores for Renovation and Rs.3.40 Crores for Face lift to the Entrance Arch and Improvements to Front side Compound wall was sanctioned for Bharat Ratna Dr. M.G.R. Memorial. Under able guidance of the Hon'ble Chief Minister, this work has been completed in 8 months and inaugurated by Hon'ble Chief Minister on 09.12.2012.

3.1.2. ARCHITECT OF MULLAI PERIYAR DAM COLONEL JOHN PENNYCUICK MANIMANDAPAM WITH HIS STATUE

As per the announcement of Hon'ble Chief Minister, an amount of Rs.1.25 Crores sanctioned for Construction of Memorial for Colonel John Pennycuick Manimandapam with

Statue at Lower Camp, Theni-Kumili Highway. Work has been completed in 8 months and inaugurated by Hon'ble Chief Minister on 15.01.2013

3.1.3. BUILDING FOR MADRAS MEDICAL COLLEGE AT OLD JAIL CAMPUS, CHENNAI

New Building for Madras Medical College at Old Jail Campus, Chennai at an estimated cost of Rs.56.63 Crores has been sanctioned. Work has been completed and inaugurated by Hon'ble Chief Minister on 01.03.2013.

3.1.4. BUILDING FOR CANCER BLOCK AT GOVERNMENT ROYAPETTAH HOSPITAL, CHENNAI

Building for Cancer Block at Government Royapettah Hospital, Chennai at an estimated cost of Rs.17.00 Crores has been sanctioned. Work has been completed and inaugurated by Hon'ble Chief Minister on 01.03.2013.

**3.1.5. MULTISTORIED BUILDING AT
GOVERNMENT KASTURIBAI
GANDHI HOSPITAL FOR WOMEN
AND CHILDREN, TRIPLICANE,
CHENNAI**

Multistoried Building at Government Kasturibai Gandhi Hospital for Women and Children, Triplicane, Chennai at an estimated cost of Rs.16.65 Crores has been sanctioned. Work has been completed and inaugurated by Hon'ble Chief Minister on 01.03.2013.

3.2. IMPORTANT BUILDING WORKS UNDER PROGRESS

3.2.1. FACE LIFT TO N.K.M. BUILDING, SECRETARIAT, CHENNAI

As per the announcement of Hon'ble Chief Minister, an amount of Rs.28.00 Crores has been administratively sanctioned for the work of Face lift of Namakkal Kavingar Maligai in Secretariat, Chennai. Work involves a modern facade, centralized air condition, improvement of toilets, space management for Staff, re-organization of space for various categories of officials recommended by

the Committee of Secretaries. The work is in progress and proposed to be completed by 31.12.2013.

3.2.2. ARCH TO COMMEMORATE THE DIAMOND JUBILEE OF TAMIL NADU LEGISLATIVE ASSEMBLY AT RAJAJI SALAI, CHENNAI

On completion of 60 years of Tamil Nadu Legislative Assembly in the year 2012, the Hon'ble Chief Minister announced that, a Memorial Arch will be constructed. This arch is being constructed between Fort St. George and Napier Bridge. An amount of Rs.1.33 Crores has been

administratively sanctioned. The work is in progress and proposed to be completed by 31.05.2013.

3.2.3. NATIONAL LAW SCHOOL AT SRIRANGAM IN TIRUCHIRAPPALLI DISTRICT

As per the orders of the Hon'ble Chief Minister an amount of Rs.75.00 Crores has been administratively sanctioned for National Law School at Navalurkuttapattu Village, Srirangam Taluk of Tiruchirappalli District. The work is in progress and proposed to be completed by 31.12.2013.

3.2.4. YATRI NIWAS AT SRIRANGAM IN TIRUCHIRAPPALLI DISTRICT

As per the announcement of the Hon'ble Chief Minister an amount of Rs.42.33 Crores has been administratively sanctioned for Yatri Niwas at Vellithirumutham Village, Srirangam Taluk in Tiruchirappalli District. The work is in progress and proposed to be completed by 31.12.2013.

3.2.5. TOURIST INTERPRETATION CENTRE AND AUDITORIUM AT SRIRANGAM IN TIRUCHIRAPPALLI DISTRICT

As per the announcement of the Hon'ble Chief Minister an amount of Rs.3.17 Crores has been administratively sanctioned for Tourist Interpretation Centre and Auditorium at Srirangam in Tiruchirappalli District. Work is in progress and proposed to be completed by 31.03.2014.

3.2.6. AUDITORIUM AND MUSEUM AT HIGH COURT CAMPUS, CHENNAI

During the 150th Year Celebration of Madras High Court, the Hon'ble Chief Minister laid foundation stone for the Auditorium Building at High Court on 08.09.2012. For this work an amount of Rs.10.00 Crores Administratively sanctioned. The work is in progress and proposed to be completed by 31.03.2014.

3.2.7. MASTER PLAN COMPLEX INCLUDING COLLECTORATE BUILDING AT TIRUPPUR

As per the announcement of Hon'ble Chief Minister, an amount of Rs.52.14 Crores has been administratively sanctioned for Construction of Collectorate Building at Tiruppur. The work is in progress and proposed to be completed by 31.03.2014.

3.2.8. NEW COLLECTORATE BUILDING AT THANJAVUR

As per the announcement of Hon'ble Chief Minister, an amount of Rs.25.00 Crores has been administratively sanctioned for Construction of New Collectorate Building at Thanjavur. The work is in progress and proposed to be completed by 31.03.2014.

**3.2.9. MEMORIAL TO FREEDOM FIGHTER
THIYAGI THEERAN CHINNAMALAI
AT SANKAGIRI IN SALEM DISTRICT**

As per the announcement of Hon'ble Chief Minister, an amount of Rs.60.00 Lakhs has been sanctioned for Construction of Memorial to Freedom Fighter Thiyagi Theeran Chinnamalai at Sankagiri in Salem District. The work is in progress and proposed to be completed by 30.09.2013.

3.2.10. NEW GOVERNMENT MEDICAL COLLEGE BUILDING AT TIRUVANNAMALAI

Hon'ble Chief Minister administratively sanctioned an amount of Rs.130.88 Crores for Construction of Building for New Government Medical College at Tiruvannamalai. The work is in progress and proposed to be completed by 31.12.2013.

3.2.11. REVAMPING OF THE DISTRICT INDUSTRIES CENTRE IN 32 DISTRICTS

As per the announcement of Hon'ble Chief Minister, Rs. 41.42 Crores has been administratively sanctioned for Construction of New District Industries Centre Buildings in 11 Districts, Renovation and Additional Buildings in 21 Districts. The works will be taken up this year.

**3.2.12. MULTISTORIED BUILDING AT
INSTITUTE OF OBSTETRICS AND
GYNAECOLOGY IN GOVERNMENT
MATERNITY HOSPITAL, EGMORE,
CHENNAI**

Rs.56.32 Crores has been administratively sanctioned for Construction of MultiStoried Building at Institute of Obstetrics and Gynaecology in Government Maternity Hospital, Egmore, Chennai. The work is in progress and proposed to be completed before 31.05.2013.

3.2.13. MULTISTORIED BUILDING AT GOVERNMENT STANLEY HOSPITAL, CHENNAI

Multi Storied Building at Government Stanley Hospital, Chennai at an estimated cost of Rs.41.20 Crores has been sanctioned. The work is in progress and proposed to be completed before 31.05.2013.

4.0. ANNOUNCEMENTS OF HON'BLE CHIEF MINISTER

4.1. MANIMANDAPAM FOR KARIKAL CHOZHAN

The Hon'ble Chief Minister announced that a Manimandapam will be constructed to honour the renowned Chola King Karikal Chozhan who built the Grand Anaicut (Kallanai) which is an Engineering marvel, constructed about 2000 years ago, benefiting millions of people of Tamil Nadu. The design for the Manimandapam has been approved by Hon'ble Chief Minister. The work is to be taken up at an estimated cost of Rs.2.10 Crores.

4.2. MEMORIAL FOR VEERA MANGAI VELUNACHIAR

As per the announcement of Hon'ble Chief Minister in the floor of Legislative Assembly, a Memorial will be constructed in memory of Veera Mangai Velunachiyar, who bravely opposed and succeeded against British people, An amount of Rs.60.00 Lakhs has been administratively sanctioned. The Design has been approved by Hon'ble Chief Minister. The work is in progress and proposed to be completed by 31.12.2013.

4.3. CONVERSION OF BUILDING IN OMANDURAR GOVERNMENT ESTATE COMPLEX INTO MULTI SUPER SPECIALTY HOSPITAL

As per the Government's announcement, orders have been issued to convert the building constructed in Omandurar Government Estate, Chennai into a Multi Super Specialty Hospital and to start a new Medical College in the adjacent building; for conversion works an amount of Rs.26.929 Crores has been administratively sanctioned. The work is in progress and proposed to be completed by 31.12.2013.

4.4. NEW MEGA KALAIARANGAM IN OMANDURAR GOVERNMENT ESTATE, CHENNAI

The Hon'ble Chief Minister announced on the floor of the Legislative Assembly that a New Mega Kalaiaragam will be constructed in Omandurar Government Estate, where Kalaivanar Arangam stood and was demolished. Design for the new Mega Kalaiaragam has been approved by the Hon'ble Chief Minister. This work will be taken up at an estimated cost of Rs.61.00 Crores during this year.

4.5. NEW GUEST HOUSE IN OMANDURAR ESTATE, CHENNAI GOVERNMENT

The Hon'ble Chief Minister approved the design for the Construction of New Guest House in Omandurar Government Estate, Chennai at a cost of Rs.15.00 Crores. The work will be taken up during this year.

5.0. CONSTRUCTION OF BUILDINGS FOR GOVERNMENT DEPARTMENTS (2013-2014)

5.1. PUBLIC WORKS DEPARTMENT

5.1.1. Construction of 700 Nos. of "C" type Government Servants Quarters in

7 blocks at Todhunter Nagar, Saidapet, Chennai for a value of Rs.77.29 Crores is in progress and the work is proposed to be completed by July 2014.

- 5.1.2. Construction of Circuit House in the Inspection Bungalow campus at Erode in Erode District for an amount of Rs.1.10 Crores is in progress and proposed to be completed by June 2013.

5.2. JUDICIAL DEPARTMENT

5.2.1. Buildings to be completed during the year 2013-2014

- 5.2.1.1. Construction of Combined Court Building and Quarters for Judicial Officers at Tindivanam in Villupuram District at a cost of Rs.17.317 Crores is in progress.

- 5.2.1.2. Construction of a Building for English Records and Tamil Translation Department at Madras High Court campus, Chennai at an estimated cost of Rs.11.17 Crores is in progress.

- 5.2.1.3. Works on construction of Building for State Regional Centre for Judicial

Academy in Coimbatore and Madurai at a total cost of Rs.17.00 Crores each at a cost of Rs.8.50 Crores are in progress.

5.2.1.4. Construction of Alternate Dispute Resolution Centre Building at High Court Campus, Chennai at an estimated cost of Rs.4.20 Crores and at an estimated cost of Rs.1.00 Crores each at Cuddalore, Vellore, Tiruvannamalai, Villupuram, Namakkal, Krishnagiri, Tiruchirappalli, Perambalur, Nagapattinam, Madurai, Theni, Ramanathapuram, Dindigul, Nagercoil, Thoothukudi, Sivagangai, Srivilliputhur, Kancheepuram, Tiruvallur are under progress. Works in Dharmapuri, Coimbatore, Nilgiris, Erode, Pudukottai, Karur, Thanjavur and Tirunelveli are to be taken up for execution.

5.2.1.5. Construction of Combined Court Buildings and Judicial officers' Quarters at an estimated cost of Rs.96.69 Crores in Aranthangi, Thoothukudi, Kallakurichi, Palacode, Paramakudi, Tiruvannamalai, Valparai, Sankarankoil, Vedaranyam, Tiruchirappalli, Tiruvadanai, Tiruvallur, Vilathikulam,

Mettupalayam, Sivagangai are in progress.

5.2.2. Buildings to be taken up during the year 2013-2014

5.2.2.1. Construction of Combined Court Buildings and Judicial Officers' Quarters at an estimated cost of Rs.31.35 Crores in Thirumayam, Denkanikottai, Mettur, Eraniel, Mudukulathur, Thittakudi, Mayiladuthurai will be taken up.

5.2.2.2. Restoration / Conservation of Five Heritage Court Buildings in Chennai city, (viz.) Metropolitan Magistrate Court, George Town, Chief Metropolitan Magistrate Court, Egmore, Additional Chief Metropolitan Magistrate Court, Egmore, Chief Metropolitan Magistrate Court, Saidapet and Small Causes Court Building, High Court campus at a total cost of Rs.22.21 Crores will be taken up.

5.2.2.3. Construction of buildings for accommodating the Advocates' Society Canteen and Lawyers' Chamber for Advocates in the premises at High Court, Chennai at an estimated cost of Rs.4.20 Crores will be taken up.

- 5.2.2.4. Construction of Building for Law officers' in the High Court campus Chennai at an estimated cost of Rs.5.70 Crores will be taken up.
- 5.2.2.5. Construction of Additional block building for accommodation of Metropolitan Magistrate Court and Additional Chief Judicial Magistrates' Court premises at Egmore, Chennai at an estimated cost of Rs.8.68 Crores will be taken up.
- 5.2.2.6. Construction of Judges' Quarters for Judges in Krishnagiri District at an estimated cost of Rs.1.417 Crores will be taken up.

5.3. SCHOOL EDUCATION DEPARTMENT

5.3.1. Details of works taken up under NABARD Loan Assistance

Infrastructural improvements like construction of additional classrooms, laboratories, toilets, drinking water facilities and compound wall are taken up in Government High Schools and Government Higher Secondary Schools in Tamil Nadu under NABARD Loan Assistance Scheme as follows:

Phase	Number of Schools	Amount (Rs.in Crores)
VII	195	131.69
VIII	59	63.36
IX	362	410.74
X.A	303	235.14
X.B	259	230.30
XI	131	152.73
Total	1309	1223.96

Out of above 1309 works, 934 works have been completed and put into use and the balance works are in progress.

5.3.2. Buildings to be taken up during the year 2013-2014

5.3.2.1. Upgradation of 160 Part Time Libraries as Rural Libraries (5 in each District) and Upgradation of Rural Library as Branch Library (3 in each District) at a total estimated cost of Rs.7.07 Crores will be taken up.

5.3.2.2. Construction of Teachers' Home at Tiruchirappalli at an estimated cost of Rs.3.00 Crores will be taken up.

5.3.2.3. Construction of Additional building and Renovation works for Teachers' Home in Saidapet, Chennai at an estimated cost of Rs.3.00 Crores will be taken up.

5.4. HEALTH AND FAMILY WELFARE DEPARTMENT

5.4.1. Buildings to be completed during the year 2013-2014

5.4.1.1. Works on the Upgradation of Mahatma Gandhi Memorial Hospital at Tiruchirappalli at an estimated cost of Rs.55.00 Crores is in progress.

5.4.1.2. Construction of Buildings for New Government Medical College at Sivagangai (Phase-III) at an estimated cost of Rs.14.95 Crores is in progress.

5.4.1.3. Work on the construction of 300 bedded additional building for Institute of Child Health, Chennai at an estimated cost of Rs.13.83 Crores is in progress.

5.4.1.4. Work on the construction of Centenary Block at Government Medical College and Hospital at Coimbatore at an

estimated cost of Rs.50.00 Crores is in progress.

5.4.2. Buildings to be taken up during the year 2013-2014

- 5.4.2.1. Construction of a Building for Preventive Medicine at King Institute, Guindy, Chennai at an estimated cost of Rs.7.36 Crores will be taken up.
- 5.4.2.2. Construction of Second Floor over the existing first floor of the new Multi-storied Building in Government Dental College & Hospital, Chennai at an estimated cost of Rs. 6.00 Crores will be taken up.
- 5.4.2.3. Construction of Building for De-addiction Centre at Kanniyakumari Medical College, Tirunelveli Medical College and Thoothukudi Medical College at an estimated cost of Rs.1.32 Crores will be taken up.
- 5.4.2.4. Upgrading the Infrastructure facilities to Siddha Medical College at Palayamkottai and Ayurveda Medical College at Kanniyakumari for an amount of Rs.10.00 Crores will be taken up.

- 5.4.2.5. Construction of a Cancer Block at Kanniyakumari Medical College Hospital at an estimated cost of Rs.2.35 Crores will be taken up.
- 5.4.2.6. Improvement works to the Post Mortem Block in Government Rajaji Hospital, Madurai, Coimbatore Medical College Hospital, Kilpauk Medical College Hospital, Stanley Medical College Hospital and Rajiv Gandhi Government General Hospital, Chennai at an estimated cost of Rs.8.377 Crores will be taken up.

5.4.3. TAMILNADU HEALTH SYSTEM PROJECT

- 5.4.3.1. Works on the construction of Maternity Building at 8 places in Government Hospitals at Tirunelveli, Tiruchirappalli, Thoothukudi, Thanjavur, Theni, Vellore, Coimbatore and Chengalpattu at an estimated cost of Rs.48.00 Crores are in progress.
- 5.4.3.2. Works on the construction of building for Emergency Management Response Centre in Directorate of Medical and Rural Health Services Campus,

Chennai at an estimated cost of Rs.12.37 Crores is in progress.

5.4.4. National Rural Health Mission Project works under Centrally Sponsored Scheme

Sl. No	Name of Work	Amount (Rs. in Crores)	Number of works
1	Construction of 30 Bedded Upgraded Primary Health Centres	45.01	75
2	Construction of 30 Bedded Upgraded Primary Health Centres	31.00	50
3	Construction of New Primary Health Centres	26.05	120
4	Construction of New Primary Health Centres	4.62	20
5	Works dropped in 2008-09 and are now under execution	16.81	26
6	Works identified by DM & RHS	17.67	19
7	Construction of Primary Health Centres	5.66	14
8	Providing additional amenities to hospitals (Phase-I)	35.24	505
9	Construction of Buildings for First Referral Units	31.92	42
10	Providing additional amenities to Government Hospitals (Phase-II)	38.45	586
11	Upgradation of Primary Health Centres	11.00	50
12	Upgradation of Govt. Hospitals	16.38	26
13	RCH – Minor Civil works – (Phase III)	41.10	620
14	Construction of New Primary Health Centre	6.56	29

Sl. No	Name of Work	Amount (Rs. in Crores)	Number of works
15	Upgradation of Health Sub Centers	21.50	1094
16	Establishment of level-I Maternity and Child Health Centres	3.25	31
17	Establishment of level-2 Maternity and Child Health Centres	11.32	42
	Total	363.54	3349

Out of above 3349 works, 1538 works have been completed and put into use. Balance works are in progress.

5.4.5. Buildings to be taken up during the year 2013-2014

5.4.5.1. Construction of New Primary Health Centers at 20 places at an estimated cost of Rs.5.00 Crores will be taken up.

5.4.5.2. Construction of Public Health Laboratory at 12 Districts at an estimated cost of Rs.2.15 Crores will be taken up.

5.4.5.3. Construction of Building for Nurses Training Centre at 14 places at an estimated cost of Rs.1.81 Crores will be taken up.

5.5. EMPLOYMENT AND TRAINING DEPARTMENT

5.5.1. Buildings to be completed during the year 2013-2014

5.5.1.1. Works on the construction of a New Building for Government Industrial Training Institute (Women) at Cuddalore at an estimated cost of Rs.2.30 Crores is in progress.

5.5.1.2. Works on the construction of additional class rooms for Government ITI in Guindy at an estimated cost of Rs.59.00 lakhs is in progress.

5.5.1.3. Work on the construction of District Employment Office at Nagapattinam, Nagercoil, Pudukottai, Virudhunagar, Erode, Ariyalur, Vellore, Tiruvannamalai, Karur and Namakkal at an estimated cost of Rs.15.00 Crores are in progress.

5.5.2. Buildings to be taken up during the year 2013-2014

5.5.2.1. Work on the renovation of Government I.T.I Buildings at Ariyalur, Paramakudi, Chennai (North), Thoothukudi,

Coonoor, Coimbatore, Tiruchirappalli, Erode, Nagapattinam, Dindigul, Chennai (Guindy), Tiruchendur, Pudukottai, Ambattur, Virudhunagar at an estimated cost of Rs.7.95 Crores will be taken up.

5.5.2.2. Work on the construction of Building for Two Working Standard Laboratories at Coimbatore and Two Secondary Standard Laboratory at Madurai for an amount of Rs.1.00 Crore will be taken up.

5.5.2.3. Works on the construction of Building for District Employment Exchange office at Salem, Tiruchirappalli, Perambalur, Sivagangai and Ramanathapuram at a total estimated cost of Rs.7.50 Crores will be taken up.

5.5.2.4. Works on the construction of Building for Fireworks Workers Training Centre at Sivakasi in Virudhunagar District at an estimated cost of Rs.1.00 Crore will be taken up.

5.6. COMMERCIAL TAX AND REGISTRATION DEPARTMENT

5.6.1. Buildings to be completed during the year 2013-2014

5.6.1.1. A total amount of Rs.32.82 Crores has been sanctioned for Construction of Commercial Tax Office Buildings at 17 places are in progress as follows:

S. No.	Place	Amount (Rs.in Lakh)
1	Salem	981.00
2	Villupuram	286.00
3	Mayiladuthurai	203.50
4	Lalgudi	19.00
5	Erode	155.10
6	Pudukkottai	165.00
7	Sivagangai	138.60
8	Valparai	235.00
9	Coimbatore	293.70
10	Kovilpatti	25.00
11	Tiruchirappalli	250.00
12	Dindigul	33.88
13	Nannilam	35.00
14	Mettupalayam	88.00
15	Srirangam	80.00
16	Tiruvannamalai	143.99
17	Panruti	149.60
	Total	3282.37

5.6.1.2. An amount of Rs.26.00 Crores has been sanctioned for construction of Sub-Registrar office at 52 places. Out of 52 works, 46 works are in progress, 6 works will be taken up.

5.6.2. Buildings to be taken up during the year 2013-2014

5.6.2.1. Construction of New Government Complex Buildings for Commercial Taxes Department at 10 places at Ranipet, Virudhachalam, Kallakurichi, Gingee, Harur, Ariyalur, Thiruppur, Ambasamudram, Nanguneri and Tiruchendur at a total amount of Rs.11.18 Crores will be taken up.

5.6.2.2. Works on the Improvement to Minor Check posts at 26 places for a total amount of Rs.6.81 Crores will be taken up.

5.6.2.3. Works on the Improvement to Major Check Posts at 7 places for a total amount of Rs.2.26 Crores will be taken up.

5.6.2.4. Works on the construction of Sub - Registrar Office Buildings at 48 places for a total amount of

Rs.26.44 Crores and 17 Integrated Office Complex Buildings for a total amount of Rs.22.46 Crores will be taken up.

5.7. BACKWARD CLASSES, MOST BACKWARD CLASSES & MINORITY WELFARE DEPARTMENT

5.7.1. Details of works on the construction of Hostel Building for Backward Classes, Most Backward Classes & Minority Welfare Students are as follows:-

Phase	Name of work	No. of works	Amount (Rs. in Crores)
IV	Construction of Hostels to accommodate 50 Students	416	142.47
V	Construction of Hostels to accommodate 50 Students each in 25 Hostels and 100 students each in 25 hostels	50	32.89
VI	Construction of Hostels to accommodate 50 Students	25	13.68
VII	Construction of Hostels to accommodate 50 students	25	12.98
VIII	Construction of Hostels to accommodate 50 Students	25	13.50
IX.A	Construction of Hostels with Solar Energy Systems to accommodate 50 Students – 69 Hostels, 100 Students – 14 Hostels, 200 Students -1 Hostel	84	64.48

IX.B	Construction of Hostels with Solar Energy Systems to accommodate 50 Students – 41 Hostels, 100 Students – 15 Hostels	56	50.01
	Total	681	330.01

Out of above 681 works, 471 works have been completed and put into use. Balance works are in progress.

5.7.2. Buildings to be taken up during the year 2013-2014

5.7.2.1. Works on the Establishment of New Government Kallar Girls Higher Secondary School at Chekkanoorani in Madurai District at an estimated cost of Rs.2.02 Crores will be taken up.

5.8. YOUTH WELFARE & SPORTS DEVELOPMENT DEPARTMENT

5.8.1. Buildings to be completed during the year 2013-2014

5.8.1.1. Upgrading the Infrastructure facilities at Jawaharlal Nehru Stadium in Chennai at an estimated cost of Rs.5.95 Crores is in progress.

5.8.2. Buildings to be taken up during the year 2013-2014

- 5.8.2.1. Work on the construction of Multi-purpose Indoor Stadium at Ariyalur, Villupuram, Kancheepuram, Tiruchirappalli, Coimbatore and Tiruvannamalai at an estimated cost of Rs.11.10 Crores will be taken up.
- 5.8.2.2. Work on the construction of Swimming Pool at Tiruvallur and Namakkal at an estimated cost of Rs.2.00 Crores will be taken up.
- 5.8.2.3. Work on the construction of Indoor stadium for Skating at Chennai at an estimated cost of Rs.12.00 Crores will be taken up.
- 5.8.2.4. Work on the construction of Sports Science Centre at Tamil Nadu Physical Education and Sports University campus at Chennai at an estimated cost of Rs.2.20 Crores will be taken up.

5.9. SOCIAL WELFARE DEPARTMENT

5.9.1. Buildings to be completed during the year 2013-2014

- 5.9.1.1. Work on the construction of Building for Government Children's Home at Pethanaickanpalayam in Salem District at an estimated cost of Rs.70.00 Lakhs is in progress.
- 5.9.1.2. Work on the construction of Building for Government Children's Home at Udthagamandalam in The Nilgiris District at an estimated cost of Rs.82.00 Lakhs is in progress.
- 5.9.1.3. Work on the construction of Building for Government Children's Home at Srivaikundam, Thoothukudi District at an estimated cost of Rs.78.00 Lakhs is in progress.
- 5.9.1.4. Work on the Improvement of amenities in all the 26 Institutions functioning under the Control of Social Defence in order to improve the facilities in Child Care Institutions at an estimated cost of Rs.2.60 Crores is in progress.

5.9.2. Buildings to be taken up during the year 2013-2014

5.9.2.1. Work on the Construction of 166 Residential Staff Quarters in 9 Child Care Institutions functioning under the Department of Social Defence at Chennai, Ranipet, Mallipudur, Thattaparai, Panchapalli, Thanjavur, Chengalpattu and Cuddalore at an estimated cost of Rs.15.61 Crores will be taken up.

5.10. TRANSPORT DEPARTMENT

5.10.1. Buildings to be completed during the year 2013-2014

5.10.1.1. Work on the formation of Testing Track for Regional Transport Office at Redhills in Tiruvallur District at an estimated cost of Rs.1.40 Crores is in progress.

5.10.1.2. Work on the construction of Unit Office and formation of Testing Track at Virudhachalam in Cuddalore District at an estimated cost of Rs.1.44 Crores is in progress.

5.10.1.3. Work on the construction of Regional Transport Office and formation of

Testing Track at Ariyalur at an estimated cost of Rs.1.83 Crores is in progress.

5.10.2. Buildings to be taken up during the year 2013-2014

5.10.2.1. Work on the Formation of Modern Integrated Check Post at Pethikuppam in Tiruvallur District at an estimated cost of Rs.105.84 Crores will be taken up.

5.10.2.2. Work on the construction of Unit Office Building for Transport Department at Srivilliputhur in Virudhunagar District at an estimated cost of Rs.52.17 Lakhs will be taken up.

5.10.2.3. Work on the construction of Regional Transport Office Building at Srirangam in Tiruchirappalli District at an estimated cost of Rs.176.97 Lakhs will be taken up.

5.10.2.4. Work on the construction of Regional Transport Office Building and Testing Track at Gobichettipalayam in Erode District at an estimated cost of Rs.182.53 Lakhs will be taken up.

5.10.2.5. Work on the construction of Unit Office Building at Ambasamudram in Tirunelveli District at an estimated cost of Rs.81.52 Lakhs will be taken up.

5.10.2.6. Work on the construction of Unit Office Building at Udumalpet in Tiruppur District at an estimated cost of Rs.78.42 Lakhs will be taken up.

5.11. TAMIL DEVELOPMENT AND INFORMATION DEPARTMENT

5.11.1. Buildings to be completed during the year 2013-2014

5.11.1.1. Work on the Construction of Manimandapam for Thiyagi Vanchinathan at Senkottai in Tirunelveli District at an estimated cost of Rs.50.00 lakhs is in progress.

5.11.1.2. Work on the construction of Manimandapam for Ondiveeran at Tirunelveli in Tirunelveli District at an estimated cost of Rs.49.00 lakhs is in progress.

5.11.1.3. Work on the construction of Manimandapam for Marshal Nesamani at Nagercoil in Kanniyakumari District at

an estimated cost of Rs.48.70 lakhs is in progress.

5.11.1.4. Work on the renovation of Mahatma Gandhi Mandapam at Sardar Patel Road, Guindy, Chennai at an estimated cost of Rs.11.61 Crores is in progress.

5.11.1.5. Work on the renovation of Manimandapam for Perundhalaivar Kamarajar at Kanniyakumari in Kanniyakumari District at an estimated cost of Rs.37.00 Lakhs is in progress.

5.11.1.6. Work on the Renovation of Memorial House for Perundhalaivar Kamarajar at Thiyagarayanagar in Chennai at an estimated cost of Rs.25.00 Lakhs is in progress.

5.11.2. Buildings to be taken up during the year 2013-2014

5.11.2.1. Work on the construction of Memorial for Pattukottai Alagiri at Pattukottai in Thanjavur District at an estimated cost of Rs.58.00 Lakhs will be taken up.

5.12. TOURISM, CULTURE AND RELIGIOUS ENDOWMENTS DEPARTMENT

5.12.1. Buildings to be completed during the year 2013-2014

5.12.1.1. Work on the Improvements to Heritage Buildings at Thanjavur under Mega Tourism Project at an estimated cost of Rs.14.75 Crores is in progress.

5.12.1.2. Work on the construction of Class room and Kudil in Open Air Auditorium at Music College campus, Chennai at an estimated cost of Rs.1.03 Crores is in progress.

5.12.1.3. Work on the construction of Kudil Compound Wall and Toilet Block in Music College at Tiruvaiyaru in Thanjavur District at an estimated cost of Rs.50.00 Lakhs is in progress.

5.12.1.4. Tourism Development works at Pulicat in Tiruvallur District at an estimated cost of Rs.2.08 Crores is in progress.

5.12.1.5. Tourism Development works at Tharangambadi in Nagapattinam

District at an estimated cost of Rs.1.60 Crores is in progress.

5.12.1.6. Work on the construction of Building for Government Music College at Tirunelveli at an estimated cost of Rs.1.00 Crore is in progress.

5.12.1.7. Work on the construction of Building for Centre for Arts and Culture at Government School of Music in Coimbatore at an estimated cost of Rs.91.00 Lakhs is in progress.

5.12.1.8. Work on the Upgradation of Chennai Museum at an estimated cost of Rs.3.75 Crores is in progress.

5.12.2. Buildings to be taken up during the year 2013-2014

5.12.2.1. Work on providing roofing arrangement for the Open Air Auditorium in Chennai Government Music College campus at an estimated cost of Rs.7.00 Crores will be taken up.

5.13. WELFARE OF DIFFERENTLY ABLED PERSONS DEPARTMENT

5.13.1. Buildings to be completed during the year 2013-2014

5.13.1.1. Work on the construction of New Building and Modern Kitchen in Government Rehabilitation Homes in Ya.Pudupatti, Pudukottai and Paranur for a total estimated cost of Rs.5.22 Crores are in progress.

5.13.1.2. Work on the construction of Multi-purpose Hostel Building cum Modern Kitchen in Government Higher Secondary School for blind at Poonamalle at an estimated cost of Rs.2.00 Crores is in progress.

5.13.2. Buildings to be taken up during the year 2013-2014

5.13.2.1. Work on the construction of Building for the Office of the Commissionerate for Welfare of Differently Abled Persons in State Resource cum Training Centre Campus, K.K.Nagar, Chennai at an estimated cost of Rs.1.60 Crores will be taken up.

5.14. AGRICULTURE DEPARTMENT

5.14.1. Buildings to be completed during the year 2013-2014

5.14.1.1. Work on the construction of Hostel Building for Horticulture College and Research Institute for Women at Navalurkuttapattu Village in Srirangam Taluk of Tiruchirappalli District at an estimated cost of Rs.6.85 Crores is in progress.

5.14.1.2. Work on the construction of Main Building for Horticulture College and Research Institute for Women at Navalurkuttapattu Village in Srirangam Taluk of Tiruchirappalli District at an estimated cost of Rs.7.70 Crores, is in progress.

5.14.1.3. An amount of Rs.19.75 Crores has been sanctioned for construction of seed storage godowns at 79 places. Out of 79 works, 63 were completed, 15 are in progress, 1 work will be taken up.

5.14.1.4. An amount of Rs.75.00 Lakhs has been sanctioned for construction of Agriculture Extension Centres at

5 places. Out of 5 works, 3 were completed, 2 are in progress.

5.14.1.5. Works on the construction of Kisan Bhawans / Uzhavar Maiyam at 10 Places at an estimated cost of Rs.15.00 Crores are in progress.

5.14.1.6. Works on the construction of Lignite Storage Godown for Bio-fertilizer Production unit at 15 Places at an estimated cost of Rs.3.00 Crores are in progress.

5.14.2. Buildings to be taken up during the year 2013-2014

5.14.2.1. Work on the construction of Seed Godown having capacity of 1000 MT at 46 Places at an estimated cost of Rs.11.50 Crores will be taken up.

5.14.2.2. Work on the construction of Seed Processing Unit having capacity of 500 MT at 10 Places at an estimated cost of Rs.1.25 Crores will be taken up.

5.14.2.3. Work on the construction of State Pesticide Testing Laboratory at 6 Places at an estimated cost of Rs.3.60 Crores will be taken up.

5.14.2.4. Work on the construction of Modernised Seed Processing Unit Godown having capacity of 1000 MT at 25 Places at an estimated cost of Rs.6.25 Crores will be taken up.

5.15. REVENUE DEPARTMENT

5.15.1. Buildings to be completed during the year 2013-2014

5.15.1.1. Out of 10 works on the construction of Taluk Office Buildings in Sular, Maduranthagam, Chengalpattu, Kundha, Ambasamudiram, Nanguneri, Tenkasi, Tirunelveli, Thirupathur, Gandarvakottai at an estimated total cost of Rs.20.33 Crores are in progress.

5.15.1.2. Work on the construction of Building for Revenue Divisional Office at Tambaram at an estimated cost of Rs.1.10 Crores is in progress.

5.15.1.3. An amount of Rs.4.51 Crores has been sanctioned for construction of Tahsildar quarters at 29 places. Out of 29 works, 27 are completed and 2 works are to be taken up.

5.15.1.4. An amount of Rs.1.31 Crores has been sanctioned for construction of Revenue Inspectors Quarters at 16 places. Out of 16 works, 14 are completed and 2 works are to be taken up.

5.15.1.5. Work on the construction of additional building in Collectorate campus at Pudukottai at an estimated cost of Rs.1.50 Crores is in progress.

5.15.2. Buildings to be taken up during the year 2013-2014

5.15.2.1. Work on the construction of New Collectorate Building at Cuddalore in Cuddalore District at an estimated cost of Rs.25.00 Crores will be taken up.

5.15.2.2. Work on the construction of Building for Revenue Divisional Office at Udumalpet and Ambattur at an estimated cost of Rs.2.70 Crores will be taken up.

5.15.2.3. Work on the construction of Taluk Office Buildings at Palani, Tirumangalam, Udayarpalayam, Thiruverumbur, Thirupuvanam, Chinnasalem, Kadavur, Usilampatti, Kunnam, Annur, Thiruporur, Kinathukadavu, Anthiyur, Kalasapakkam, Kollimalai, Vazhapadi

and Sivagangai at an estimated total cost of Rs.35.05 Crores will be taken up.

5.15.3. COASTAL DISASTER RISK REDUCTION PROJECT (CDRRP)

5.15.3.1. An amount of Rs.262.86 Crores has been sanctioned for construction of 121 Multipurpose Evacuation Shelters in 12 Coastal Districts of Tiruvallur, Kancheepuram, Villupuram, Cuddalore, Nagapattinam, Thiruvarur, Thanjavur, Pudukottai, Ramanathapuram, Thoothukudi, Tirunelveli and Kanniyakumari in Tamil Nadu under Coastal Disaster Risk Reduction Project with World Bank Assistance. Out of 121 works, 23 are in progress, 98 works will be taken up.

5.16. MICRO SMALL AND MEDIUM ENTERPRISES DEPARTMENT

5.16.1. Buildings to be completed during the year 2013-2014

5.16.1.1. Work on the Construction of Administrative and Academic Block and Hostel Block in Modern Training Complex for Entrepreneurship

Development Institute at Guindy, Chennai at an estimated cost of Rs.4.88 Crores is in progress.

5.16.2. Buildings to be taken up during the year 2013-2014

5.16.2.1. Work on the Upgradation of Infrastructure facilities at Institute of Ceramic Technology at Virudhachalam, Government Technical Training Centre at Guindy, Chennai and Institute of Tools Engineering at Dindigul at an estimated cost of Rs.2.17 Crores will be taken up.

5.17. TREASURIES AND ACCOUNTS DEPARTMENT

5.17.1. Buildings to be completed during the year 2013-2014

5.17.1.1. Work on the construction of Sub-Treasury Office Buildings at 14 places for a total estimated cost of Rs.7.70 Crores are in progress.

5.17.1.2. Work on the construction of District Treasury Office Building at Thoothukudi at an estimated cost of Rs.1.37 Crores is in progress.

5.18. ANIMAL HUSBANDRY, DAIRYING AND FISHERIES DEPARTMENT

5.18.1. Buildings to be completed during the year 2013-2014

5.18.1.1. An amount of Rs.6.00 Crores has been sanctioned for construction of Building for Animal Husbandry Department at 20 places. Out of 20 works, 16 are in progress and 4 works will be taken up.

5.18.1.2. Work on the construction of building for storing Frozen Semen Production Station at Eanchenkottai in Thanjavur District at an estimated cost of Rs.5.20 Crores is in progress.

5.18.1.3. Work on the construction of Academic Block at Fisheries College and Research Institute in Thoothukudi at an estimated cost of Rs.56.25 lakh is in progress.

5.18.1.4. Work on the construction and Upgradation of 372 works of Veterinary Hospitals / Veterinary Dispensaries at an estimated cost of Rs.117.50 Crores are as follows:-

Sl. No.	Districts	No. of Works	Amount (Rs. in Crores)
1	Cuddalore	38	10.13
2	Kancheepuram	15	3.99
3	Tiruvallur	11	2.93
4	Thiruvannamalai	17	4.70
5	Vellore	22	6.03
6	Villupuram	18	4.80
7	Ariyalur	3	0.80
8	Coimbatore	3	0.80
9	Dharmapuri	8	2.13
10	Erode	15	4.17
11	Karur	6	1.60
12	Krishnagiri	11	3.12
13	Nagapattinam	14	3.73
14	Namakkal	10	2.67
15	Perambalur	3	0.80
16	Pudukottai	13	3.47
17	Salem	35	9.74
18	Thanjavur	14	3.73
19	Tiruppur	8	2.13
20	Tiruvarur	10	2.67
21	Tiruchirappalli	18	4.80
22	Dindigul	6	1.77
23	Madurai	11	2.98
24	Ramanathapuram	6	1.33
25	Sivagangai	12	3.47
26	Theni	6	1.60
27	Tirunelveli	1	0.27
28	Thoothukudi	8	2.13
29	Virudhunagar	12	3.39

Sl. No.	Districts	No. of Works	Amount (Rs. in Crores)
30	Kanniyakumari	6	1.60
31	Livestock Farms	12	20.02
	Total	372	117.50

Out of above 372 works, 230 works have been completed and put into use. Balance works are in progress.

5.19. PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT

5.19.1. Buildings to be taken up during the year 2013-2014

5.19.1.1. Works on the providing New Infrastructure facilities, Construction of Integrated Housing Complex for Staff, Additional Hostel Block, Upgrading the existing facilities, Creating smart class rooms and Formation of arterial roads to Civil Service Training Institute at Bhavanisagar in Erode District at an estimated cost of Rs.33.424 Crores will be taken up.

5.19.1.2. Work on the upgradation of Training Facilities at Anna Institute of Management, Chennai at an estimated cost of Rs.1.60 Crores will be taken up.

5.20. FIRE AND RESCUE SERVICES DEPARTMENT

5.20.1. Buildings to be completed during the year 2013-2014

5.20.1.1. Work on the construction of Office Building for Fire and Rescue at Uthiramerur in Kancheepuram District at an estimated cost of Rs.38.91 lakhs is in progress.

5.20.1.2. Work on the construction of Office Building for Fire and Rescue at Sholingur in Vellore District at an estimated cost of Rs.32.85 lakhs is in progress.

5.21. CIVIL SUPPLIES AND CONSUMER PROTECTION DEPARTMENT

5.21.1. Buildings to be completed during the year 2013-2014

5.21.1.1. Work on the construction of building for Assistant Commissioner of Civil Supplies Office at Saidapet, Chennai at an estimated cost of Rs.53.00 Lakhs is in progress.

5.21.1.2. Work on the construction of new building for State Consumer Disputes Redressal Commission and District Consumer Disputes Redressal Forum, Park Town, Chennai at an estimated cost of Rs.3.443 Crores is in progress.

5.21.1.3. Work on the construction of building for State Consumer Disputes Redressal Commission and District Consumer Disputes Redressal Forum at Krishnagiri at an estimated cost of Rs.31.50 Lakhs is in progress.

5.21.1.4. Work on the construction of building for State Consumer Disputes Redressal Commission and District Consumer Disputes Redressal Forum at Namakkal at an estimated cost of Rs.40.95 Lakhs is in progress.

5.21.2. Buildings to be taken up during the year 2013-2014

5.21.2.1. Work on the construction of building for State Consumer Disputes Redressal Commission and District Consumer Disputes Redressal Forum at Srivilliputhur at an estimated cost of Rs.40.00 Lakhs will be taken up.

5.21.2.2. Work on the construction of Building to Zonal Assistant Commissioner Office at Chepauk, Chennai at an estimated cost of Rs.85.31 Lakhs will be taken up.

5.22. PLANNING, DEVELOPMENT AND SPECIAL INITIATIVES DEPARTMENT

5.22.1. Buildings to be taken up during the year 2013-2014

5.22.1.1. Work on the Construction of Buildings for 5 Regional Offices, 15 District Offices and 49 Divisional Offices for Department of Economics and Statistics at an estimated cost of Rs.16.04 Crores will be taken up.

6.0. OFFICE BUILDINGS FOR MEMBERS' OF LEGISLATIVE ASSEMBLY

After delimitation of Tamil Nadu Legislative Assembly Constituencies, Construction of Office Buildings for Members' of Legislative Assembly for 28 constituencies has been administratively sanctioned at an estimated cost of Rs.3.80 Crores. Out of 28 works, 14 have been completed, 3 works are in progress and 11 works will be taken up.

K.V. RAMALINGAM,
Minister for Public Works