

ABSTRACT

Town Panchayats Administration - Implementation of Underground Sewerage Scheme in Town Panchayats - Implementation of Underground Sewerage Scheme under Jawaharlal Nehru National Urban Renewal Mission in 8 Town Panchayats - Administrative Sanction - Orders issued.

MUNICIPAL ADMINISTRATION AND WATER SUPPLY (TP.2) DEPARTMENT

G.O.(D).No.544

Dated: 24.12.2009.

(9, Margazhi, Thiruvalluvar andu 2040)

Read:

1. G.O.(D) No.116, Municipal Administration and Water Supply Department (MA.2) Dept., Dt.25.3.09
 2. G.O.(D) No.120 Municipal Administration and Water Supply Department (MA.2) Dept.,Dt.25.3.09.
 3. From the Director Town Panchayats letter Roc. No. 7805/ 2007/B2, Dated: 02.04.2009 & 22.10.2009.
-

ORDER:

In the letter third read above, the Director of Town Panchayats has stated that Government of India had sanctioned Under Ground Sewerage Scheme to the following Town Panchayats viz., Perungudi, Thirumazhisai, Perungalathur, Pallikaranai, Peerkankaranai, Chitlapakkam, Sembakkam and Madambakkam Town Panchayats under Jawaharlal Nehru National Urban Renewal Mission. Accordingly 1st installment has been released for Under Ground Sewerage Scheme to 8 Town Panchayats in the Government orders first and second read above. The details are furnished below:-

Sl. No.	Name of the Project	Project Cost (Rs.in Lakhs)	Govt of India released (1st Installment) (in lakhs) (Out of 35%)	Govt.of Tamil Nadu released (1st Installment)(inlakhs) (Out of 15%)
1.	Perungudi T.P-UGSS Project	2019.24	176.68	75.72
2.	Thirumazhisai T.P-UGSS Project	2047.32	179.14	76.77
3.	Perungalathur T.P-UGSS Project	4761.00	416.59	178.54
4.	Pallikaranai T.P-UGSS Project	5861.00	512.84	219.79

5.	Peerkankaranai T.P-UGSS Project	2129.00	186.29	79.84
6.	Chitlapakkam T.P-UGSS Project	2579.00	225.66	96.71
7.	Sembakkam T.P-UGSS Project	6182.00	540.93	231.83
8.	Madambakkam T.P-UGSS Project	5445.00	476.44	204.19

2. In his letter dated 22.10.2009, the Director of Town Panchayats has further stated that the Government of India in Letter No. K.14012/151/2006/NURM.III dt.30.3.2009 has revised the project cost of Under Ground Sewerage Scheme in the Chitlapakkam Town Panchayat as Rs.2759.00 lakhs which will be implemented with following loan assistance from MIDF apart from Government of India and Government of Tamil Nadu assistance as detailed below:-

Name of the Project	Project Cost	MIDF Loan already sanctioned	MIDF Loan now sanctioned	TOTAL MIDF LOAN	JNNURM SHARE
Providing comprehensive sewerage facilities to Chitlapakkam Town Panchayat Scheme No.M0809-026	2759.00	689.75	689.70	1379.45	1379.55

3. The Director of Town Panchayats has, therefore, requested the Government to issue necessary Administrative Sanction for providing Under Ground Sewerage Scheme to the above 8 Town Panchayats which will be executed by Chennai Metropolitan Water Supply and Sewerage Board.

4. The Government after careful examination, accord the administrative sanction for implementation of Under Ground Sewerage Scheme in the eight Town Panchayats mentioned below with the funding pattern indicated against each:-

Sl. No.	Name of the Town Panchayat	Project cost	Govt. of India share (35%)	Govt. of Tamil Nadu share (15%)	50% of the local body share	
					M.I.D.F. Loan	Own fund
(Rupees in lakhs)						
1.	Perungudi	2019.24	706.73	302.89	0	1009.62
2.	Thirumazhisai	2047.32	716.56	307.10	511.83 (25%)	511.83 (25%)
3.	Perungalathur	4761.00	1666.35	714.15	2380.50	0

4.	Pallikaranai	5861.00	2051.35	879.15	2930.50	0
5.	Peerkankaranai	2129.00	745.15	319.35	1064.50	0
6.	Chitlapakkam	2759.00	965.65	413.85	1379.45	0.05
7.	Sembakkam	6182.00	2163.70	927.30	3091.00	0
8.	Madambakkam	5445.00	1905.75	816.75	2722.50	0

In respect of Chitlapakkam Town Panchayat, as per the approved cost (i.e. Rs.2759.00 lakhs) 50% of local body share works out to Rs.1379.50 lakhs, whereas the TUFIDCO has sanctioned MIDF loan for Rs.1379.45 lakhs only. Therefore, the difference of Rs.0.05 lakhs should be met from own funds of Chitlapakkam Town Panchayat.

6. This order issues with the concurrence of Finance Dept. vide its U.O.No. 74772/MAWS/09 dated 24.12.2009.

(BY ORDER OF THE GOVERNOR)

**NIRANJAN MARDI
SECRETARY TO GOVERNMENT.**

To

The Director of Town Panchayats, Chennai-108.

The Chairman and Managing Director, Tamil Nadu Urban Finance and Infrastructure Development Corporation Limited, Chennai-35.

The Managing Director,

Chennai Metropolitan Water Supply and Sewerage Board,
Chennai.2.

The Accountant General, Chennai-18.

The Accountant General (Audit), Chennai-18.

The Residential Audit Officer, Chennai-9

The Director of Local Fund Audit, Chennai-108.

Copy to:

The P.S. to Secretary to Government

Municipal Administration and Water Supply Department,
Chennai-9.

The Finance (MAWS) Department, Chennai-9

The Municipal Administration and Water Supply Department
(Budget / OPII) Dept. Chennai-9

/Forwarded by order/

Section Officer.