

भारतीय राष्ट्रीय राजमार्ग प्राधिकरण
(सड़क परिवहन और राजमार्ग मंत्रालय)
National Highways Authority of India
(Ministry of Road Transport & Highways)
क्षेत्रीय कार्यालय, चेन्नई / Regional Office, Chennai
'श्री टावर' 3rd मंजिल, DP-34 (SP), इंडस्ट्रीयल एस्टेट, गिण्डि, चेन्नई - 600 032
'SRI TOWER', 3rd Floor, DP-34 (SP), Industrial Estate, Guindy, Chennai - 600 032.

दूरभाष/Tele : 91-44-2225 2635
फैक्स/Fax : 91-44-2225 2636
ई-मेल/ E-mail: rochennai@nhai.org

NHAI/11019/18/2009/RO Chennai/E-82099/1581

10th June, 2021

Invitation of Public Comments

Sub: NHAI, RO Chennai - PIU, Viluppuram - Balance Work of Two laning with paved shoulder of Tindivanam - Krishnagiri section of NH66 from Km.37.600 to Km.219/782 under NHDP Phase III in the state of Tamil Nadu - Issue of No Objection Certificate and Access Permission for the proposed New Private Property - Marriage Hall (Mr. Baskar) Building abutting on RHS of NH-66 from Km 64/065 to Km 64/095 in S.No.50/1A2, 50/1B of Uranithangal Village of Gingee Taluk, Viluppuram District - **Proposal submitted for issuance of 2nd Extension of Time - Reg.**

The proposal is regarding issue of 2nd Extension of Time for construction of access and culvert for the proposed New Private Property - Marriage hall building abutting on RHS of Tindivanam to Krishnagiri Section of NH-66 from Km 64/065 to Km 64/095 in S.No.50/1A2, 50/1B of Uranithangal Village of Gingee Taluk, Viluppuram District submitted by PD, NHAI, Viluppuram vide letter No. 11025/NH66/07/Vol-1/2021/PIU-VPM/649 dated 08.05.2021.

2. RO, MoRTH, Chennai vide letter No. CE RO/Chennai/MoRTH/12017/NH-66/AR/122/2018-19 dated 18.03.2019 had accorded In-principle approval for construction of approaches from NH-66 for the above proposed Private property (Marriage hall).

3. Further RO, NHAI, Chennai vide letter No. NHAI/11019/18/2009/RO Chennai/1871 dated 29.06.2020 has accorded approval for extension of provisional NOC for further one year i.e. upto 17.03.2021 on account of delay in getting sand for construction work, water scarcity and due to non-availability of skilled labour with the condition that in case proposal for grant for final permission and license deed are not received in this office within the extended date for completion i.e. by 17.03.2021, the "In-principle approval" be deemed cancelled and provisional NOC granted by NHAI, RO, Chennai may be treated as withdrawn.

4. Regarding delay in completion of access beyond the extended period i.e. 17.03.2021 the PD, Viluppuram has mentioned that the delay was due to lockdown imposed by

National Highways Authority of India

Government on account of COVID - 19 , Delay in getting sand for construction work, Due to continuous rain and Nivar Cyclone and Non Availability of Skilled Labour due to COVID Pandemic and all other site issues plays a major role in completion of the construction work

5. As per Ministry's letter No. RW-NH-33023/19/99-DO-III dated 01.12.2014 "the highway administration may grant one time extension upto one year for the period of construction on genuine grounds with proper justification for the delay. As already mentioned above one year extension after In-principle approval i.e. upto 17.03.2021 was already accorded by RO, NHAI Chennai. However, guidelines do not cover for further extension beyond the expiry of one time extension of one year period. As such, issue of further extension upto 17.11.2021 beyond already granted one year period for construction of approaches to the private property will tantamount to relaxation.

7. In view of the above, comments of the public on the above proposal is invited to the below mentioned address within a period of one month from the date of inviting comments:

The Regional Officer
National Highways Authority of India
(Ministry of Road, Transport & Highways)
SRI Tower, 3rd Floor
DP - 34 (SP), Industrial Estate,
Guindy - Chennai-600 032

Yours faithfully,

Encl: As Above.

(A.Savithri Devi)
Deputy General Manager (Tech)
For Regional Officer, NHAI, Chennai

Copy to:

1. The NIC, New Delhi - for uploading in the Ministry's website.
2. PD, NHAI, Viluppuram - For information.