

7.8 Strengthening of Bus plying Panchayat and Panchayat Union Roads under Rural Infrastructure Development Fund XII .

Rural Development and Panchayat Raj (SGS-II) Department

G.O. (Ms) No. 118

Dated : 14.09.2006

Read :

1. From the Director of Rural Development and Panchayat Raj Letter No. 40629/05/TU1 dated 07.07.2005
2. From the DS to Government, Finance (Res-II) Department Letter No. 52353/Res-II/04-1 dated 20.07.2005
3. From the DS to Government, Fin (Res-II) Department Letter No. 52353/Res-II/2005-2 dated 31.12.2005
4. From the General Manager NABARD, Mumbai Lr. No. NB/SPD/RIDF-II(Tamil Nadu)/84 PSC/2006-2007 dated 28.06.2006
5. From the Director of Rural Development and Panchayat Raj DO. Letter No. 52780/2006/TU2 dated 19.07.06 and 27.07.06

ORDER

In the letter first read above, the Director of Rural Development and Panchayat Raj has sent proposal for strengthening Bus plying non Bus plying 959 panchayat and Panchayat Union Road works to a length of 1823.39 km at an estimated cost of Rs.102.51880 crores for loan assistance under Rural Infrastructure Development Fund of NABARD.

2. In reference second read above, the above proposal was examined by Government and forwarded to NABARD.

3. In the reference third read above, the Government in Finance Department had conveyed the acceptance of the Government for revision of project cost from Rs.102.52 crores to Rs.107.395 Crores by including the provision for quality Control at the rate of 1% for all the works sanctioned under this project.

4. In the reference fourth read above, the General Manager NABARD, Mumbai had accorded sanction for strengthening 889 Bus plying Panchayat and Panchayat Union Roads (Village Roads) at an estimated cost of Rs.107.3952 crores, which includes the State Government contribution of Rs.21.4774 Crores.

5. In the reference fifth read above, the Director of Rural Development and Panchayat Raj had requested the Government to accord administrative sanction for the Rural Infrastructure Development Fund XII loan assistance from NABARD for strengthening Bus Plying Panchayat / Panchayat Union Roads.

6. In the light of the sanction accorded by NABARD in their letter fourth read above and after careful examination, the Government accept the proposal of Director of Rural Development and Panchayat Raj, and accord administration sanction for strengthening 889 Bus plying Panchayat / Panchayat Union Road in all 29 District and cost of Rs.107.3952 Crores (Rupees one hundred and seven crores thirty nine lakhs and fifty two thousands only) with the loan assistance from NABARD under Rural Infrastructure Development Fund - XII

7. The total outlay of Rs.107.3952 crores is consisting of 80% NABARD loan at Rs.85.9178 Crores (Rupees eighty five crores and Ninety one lakhs and seventy eight thousand only) and 20% as share of State Government at Rs.21.4774 crores (Rupees Twenty one crores forty seven lakhs and seventy four thousand only)

8. The expenditure sanctioned in paras 6&7 above shall be debited to the following head of account 4515.00 capital outlay on other Rural Development Programmes. 800. other Expenditure

7. NABARD / RIDF

Scheme in the Tenth Five year plan – II State Plan JK. Comprehensive Road Development programme - Rural Panchayat and Panchayat Union Roads – 16 Major works (DPC No.4515.00.800.JK-1602)

9. A sum of Rs.25.00 Crores has been allotted in Revised Budget 2006-07 under the above head of accounts to meet the initial expenditure. The Director of Rural Development is requested to follow the funding pattern approved by NABARD and apply for additional funds based on the progress of the work and reimbursement claims realized from NABARD. Necessary proposals may also be sent to Finance (RD) Unit for provision of funds in RE/FMA 2006-07 and BE 2007-08 of appropriate stage.

10. The Director of Rural Development and Panchayat Raj is permitted to execute the works sanctioned in paras 6 and 7 above utilizing the provision made by NABARD and the share of Government in full and to in our expenditure under the head of account specified in para 8 above and complete the works within the time limit prescribed by NABARD. The Director of Rural Development and Panchayat Raj is also requested to ensure the quality of works as for the standard by issuing detailed instructions to all the 29 District Collectors. And also requested to closely monitor and take follow up action with regard to the quality and timely completion of works as per the standards. He is also directed to ensure that the above works have not been included / undertaken in any of the other schemes before finalising the tender.

11. This order issues with the concurrence of Finance Department vide its UO No. 50839/RD/06 dated 08.09.2006.

(By order of the Governor)

K. ASHOK VARDHAN SHETTY
SECRETARY TO GOVERNMENT