

भारत का राजपत्र The Gazette of India

असाधारण

EXTRAORDINARY

भाग II—खण्ड 3—उप-खण्ड (ii)

PART II—Section 3—Sub-section (ii)

प्राधिकार से प्रकाशित

PUBLISHED BY AUTHORITY

सं. 42]

नई दिल्ली, मंगलवार, जनवरी 6, 2015/पौष 16, 1936

No. 42]

NEW DELHI, TUESDAY, JANUARY 6, 2015/PAUSHA 16, 1936

सड़क परिवहन और राजमार्ग मंत्रालय

अधिसूचना

नई दिल्ली, 6 जनवरी, 2015

का.आ. 48(अ).—यतः, केन्द्रीय सरकार ने, भारतीय राष्ट्रीय राजमार्ग प्राधिकरण अधिनियम, 1988 (1988 का 68) की धारा 11 के अधीन जारी की गई भारत सरकार के तत्कालीन सड़क परिवहन और राजमार्ग मंत्रालय की अधिसूचना संख्या का.आ. 1037(अ), तारीख 07.05.2010 द्वारा राष्ट्रीय राजमार्ग सं. 69ए (मध्य प्रदेश राज्य में विद्यमान राष्ट्रीय राजमार्ग संख्या 69 पर मुलतई से प्रारंभ होकर चिखली, दुनावा, छिंदवाड़ा, चौराई को जोड़ते हुए राष्ट्रीय राजमार्ग सं. 7 पर सिवनी में समाप्त होते हुए) और राष्ट्रीय राजमार्ग सं. 26बी (मध्य प्रदेश राज्य में विद्यमान राष्ट्रीय राजमार्ग सं. 26 पर नरसिंहपुर से प्रारंभ होकर हरारी, अमरवाड़ा छिंदवाड़ा, सौसर को जोड़ते हुए) भारतीय राष्ट्रीय राजमार्ग प्राधिकरण (जिसे इसमें इसके पश्चात् 'प्राधिकरण' संदर्भित किया गया है) को सौंपा है;

अतः अब, केन्द्रीय सरकार, राष्ट्रीय राजमार्ग शुल्क (दरों का अवधारण एवं संग्रहण) नियम, 2008, जिसे, सा.का.नि. 838, (अ), तारीख 5 दिसम्बर, 2008 द्वारा प्रकाशित किया गया था तथा जिसे सा.का.नि. 950(अ), तारीख 3 दिसम्बर, 2010, सा.का.नि. 15(अ), तारीख 12 जनवरी, 2011, सा.का.नि. 778 (अ), तारीख 16 दिसम्बर, 2013, सा.का.नि. 756 (अ), तारीख 12.10.2011 और सा.का.नि. 26 (अ), तारीख 16.01.2014 द्वारा संशोधित किया गया था (जिसे इसमें इसके पश्चात् "उक्त नियम" संदर्भित किया गया है) के नियम 3 के साथ पठित राष्ट्रीय राजमार्ग अधिनियम, 1956 (1956 का 48) की धारा 8क द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए, एतद्वारा यह अधिसूचित करती है कि मध्यप्रदेश राज्य में सारा 547 पर 140.00 कि.मी. से 210.010 कि.मी. तक अमरवाड़ा नरसिंहपुर सेक्शन के उपयोग के लिए, यांत्रिक वाहनों पर, नीचे सारणी 1 के स्तम्भ (1) में विनिर्दिष्ट प्रकार के वाहनों पर कुल समकक्ष लम्बाई 63.681 कि.मी. के लिए, जिसमें 62.811 कि.मी. की सड़क की निवल लम्बाई और 0.87 कि.मी. की संरचना शामिल है (जिसकी लम्बाई 60 मीटर से अधिक है) तथा जिसकी समकक्ष लम्बाई 0.870 कि.मी. है, नीचे सारणी 1 के स्तम्भ (2) में विनिर्दिष्ट दरों (जिसे इसमें इसके पश्चात् "आधार दर" संदर्भित किया गया है) के 60% के हिसाब से और 10 करोड़ रुपए से अधिक की लागत वाले 7.112 कि.मी. लम्बाई वाले बाइपास के उपयोग हेतु आधार दर के 90% के हिसाब से शुल्क उद्ग्रहीत एवं संग्रहीत किया जाएगा और उक्त प्राधिकरण को अपने अधिकारियों के माध्यम से वास्तविक कार्यान्वयन की तारीख को और उस तारीख से अथवा इस अधिसूचना के राजपत्र में प्रकाशन पर, जो भी बाद में हो, उक्त शुल्क को संग्रहीत करने के लिए प्राधिकृत करती है;

सारणी-1

वाहन का प्रकार	आधार वर्ष 2007-08 के लिए प्रति कि.मी. शुल्क की आधार दर (रुपए में)
(2)	(3)
कार, जीप, वैन या हल्के मोटर वाहन	0.65
हल्के वाणिज्यिक वाहन, हल्के माल वाहक वाहन अथवा मिनी बस	1.05
बस या ट्रक (दो धुरी वाले)	2.20
तीन धुरी वाले वाणिज्यिक वाहन	2.40
भारी संनिर्माण मशीनरी (भा.सं.म.) या अर्थ मूविंग उपस्कर (अ.मू.उ.) या बहुधुरीय वाहन (ब.धु.वा.) (चार से छह धुरी वाले)	3.45
बड़े आकार वाले वाहन (सात या अधिक धुरी वाले)	4.20

1. नीचे उद्ग्रहीत एवं संग्रहीत शुल्क, निम्नलिखित टोल प्लाजा पर, ऐसे टोल प्लाजा के लिए विनिर्दिष्ट लम्बाई हेतु शोध्य और संदेय होगा:

टोल प्लाजा का अवस्थान (डिजाइन चैनेज)	लंबाई (कि.मी. में) जिसके लिए शुल्क संदेय है	दर जिस पर शुल्क संदेय है
नरसिंहपुर जिले में जैतपुर गांव के पास रासा-547 पर 197.00 कि.मी. पर (विद्यमान 13.00 कि.मी.)	62.811 (60 मीटर से अधिक की लम्बाई वाली संरचनाओं तथा बाइपास की लम्बाई को छोड़कर)	ऊपर सारणी 1 में उल्लिखित आधार दरों का 60%

2. उपर्युक्त के अतिरिक्त, निम्नलिखित संरचनाओं जिनकी लम्बाई 60 मीटर से अधिक है, के उपयोग के लिए ऐसी संरचनाओं की लम्बाई को समकरण गुणक 10 से गुणा करके राजमार्ग की समकक्ष लम्बाई में परिवर्तित करते हुए, निम्नलिखित टोल प्लाजा पर निम्नलिखित शुल्क भी शोध्य और संदेय होगा।

टोल प्लाजा का अवस्थान (चैनेज)	सड़क की समकक्ष लम्बाई में परिवर्तित किए जाने हेतु संरचनाओं की लम्बाई (कि.मी. में)	सड़क की समकक्ष लम्बाई (कि.मी. में)	दर जिस पर शुल्क संदेय है
नरसिंहपुर जिले में जैतपुर गांव के पास रासा-547 पर 197.00 कि.मी. पर (विद्यमान 13.00 कि.मी.)	0.087*	0.87	ऊपर सारणी 1 में उल्लिखित आधार दरों का 60%

*संरचनाओं (60 मीटर से अधिक की लम्बाई वाली) का ब्यौरा नीचे दिए गए अनुसार है:

क्रम संख्या	संरचना का अवस्थान			लम्बाई (मीटर)
	प्रकार	विद्यमान प्रारंभिक चैनेज	विद्यमान समापन चैनेज	
1	बड़ा पुल (लोकीपार)	203.336	203.424	87
कुल				87

3. उपर्युक्त के अतिरिक्त, 10 करोड़ रुपए या अधिक की लागत वाले निम्नलिखित बाइपास के उपयोग के लिए, निम्नलिखित टोल प्लाजा पर, ऐसे टोल प्लाजा के लिए विनिर्दिष्ट बाइपास की लम्बाई हेतु, आधार दर के 90% के हिसाब से निम्नलिखित शुल्क भी शोध्य और संदेय होगा।

टोल प्लाजा का अवस्थान (डिजाइन चैनेज)	डिजाइन चैनेज			बाइपास की लम्बाई (कि.मी. में) जिसके लिए अतिरिक्त शुल्क संदेय है	कुल लागत (करोड़ रुपए में)	दर जिस पर शुल्क संदेय है
	बाइपास का नाम	निम्नलिखित से शुरु होकर	निम्नलिखित पर मिलते हुए			

नरसिंहपुर जिले में जैतपुर गांव के पास रासा-547 पर 197.00 कि.मी. पर (विद्यमान 13.00 कि.मी.)	हराई	165.580	170.192	4.612	26.25	ऊपर सारणी 1 में उल्लिखित आधार दरों का 90%
	सुरलाखप	141.600	144.100	2.500	14.23	ऊपर सारणी 1 में उल्लिखित आधार दरों का 90%
कुल				7.112		

4. जिस व्यक्ति का अपना यांत्रिक वाहन, गैर-वाणिज्यिक प्रयोजनों के लिए पंजीकृत हुआ हो और वह टोल प्लाजा से बीस किलोमीटर तक की दूरी में ही रहता हो, उसके लिए वर्ष 2014-15 के लिए मासिक पास की दर 225.00 रूपए (दो सौ पच्चीस रूपए मात्र) होगी और राष्ट्रीय राजमार्ग शुल्क (दरों का अवधारण और संग्रहण) नियम, 2008 के प्रावधानों के अनुसार उसमें प्रत्येक वर्ष संशोधन किया जायेगा ।

5. राजमार्ग खण्ड पर बहुयात्राओं हेतु पास निम्नलिखित दरों पर जारी किया जाएगा, अर्थात्:

संदेय राशि	अनुज्ञात एकतरफा यात्राओं की अधिकतम संख्या	विधिमान्यता की अवधि
एकतरफा यात्रा के लिए शुल्क का डेढ़ गुना	दो	संदाय के समय से चौबीस घंटे
पचास या अधिक एकल यात्राओं के लिए संदेय शुल्क की राशि का दो-तिहाई	पचास या अधिक	संदाय की तारीख से एक मास

6. जिस जिले में टोल प्लाजा पड़ता है उस जिले में पंजीकृत वाणिज्यिक वाहन (राष्ट्रीय परमिट के अधीन चल रहे वाहनों को छोड़कर) के लिए शुल्क उस श्रेणी के लिए वाहन के लिए निर्धारित शुल्क का 50% होगा बशर्ते के ऐसे वाणिज्यिक वाहनों के उपयोग के लिए कोई सर्विस रोड अथवा वैकल्पिक सड़क उपलब्ध न हो ।

7. जो यांत्रिक वाहन नियमों के अधीन अपने श्रेणी के लिए निर्धारित अनुज्ञेय भार की अपेक्षा अधिक भार से लदा हुआ होगा उसे टोल प्लाजा पार करने की तब तक अनुमति नहीं होगी जब तक कि ऐसे वाहन से अधिक भार को हटा न दिया जाए। ऐसे अधिक भार से लदे हुए यांत्रिक वाहन के चालक या मालिक या प्रभारी व्यक्ति को अधिक भार से लदे हुए वाहन को राष्ट्रीय राजमार्ग पर प्रवेश कराने के लिए नियमों के अधीन टोल एजेंसी को ऐसी श्रेणी के यांत्रिक वाहनों पर लागू शुल्क के दस गुना के बराबर शुल्क का भुगतान करना होगा ।

8. यांत्रिक वाहनों के श्रेणी, उनके लिए अनुज्ञेय भार, छूट-प्राप्त वाहनों की श्रेणी, सर्विस रोड, वैकल्पिक सड़क आदि सहित सभी परिभाषाएं नियमों में विनिर्दिष्ट परिभाषाओं के अनुसार होंगी ।

9. उक्त नियमों के नियम 12 के अनुसार, उपयोगकर्ताओं की जानकारी के लिए शुल्क की दरों को प्रदर्शित किया जाएगा ।

10.. ऊपर सारणी-1 में यथा-उल्लिखित, आधार वर्ष 2007-08 के लिए प्रति किलोमीटर शुल्क की आधार दर के आधार पर, यांत्रिक वाहनों से लिए जानेवाले वास्तविक शुल्क और छूट की गणना खण्ड की पूरी कर ली गई लम्बाई के आधार पर प्राधिकरण द्वारा की जाएगी और उक्त नियमों के नियम 5 के अनुसार उसमें वार्षिक तौर पर संशोधन किया जाएगा और तदनुसार, उसे अंग्रेजी और स्थानीय भाषा के कम-से-कम एक-एक समाचार पत्र में प्रकाशित किया जाएगा ।

11. परियोजना की अनुमानित पूंजीगत लागत 398.54 करोड़ रूपए है। यह पूंजीगत लागत परिवर्तन के अध्वधीन है क्योंकि भूमि अर्जन, उपयोगिता सुविधाओं का स्थान बदलने, पेड़ों की कटाई आदि जैसे क्रियाकलाप अभी पूरे किए जाने हैं। अंतिम पूंजीगत लागत अलग-से अधिसूचित की जाएगी। प्राधिकरण द्वारा उपयोगकर्ताओं से वसूल किए गए शुल्क के जरिए पूंजीगत लागत की वसूली का रिकार्ड रखा जाएगा और पूंजीगत लागत की वसूली हो जाने के पश्चात्, लगाए जाने वाले शुल्क की दरों को घटाकर 40% कर दिया जाएगा और उक्त नियमों के अनुसार इसमें वार्षिक तौर पर संशोधन किया जाएगा ।

[फा.सं. भाराप्रा/13013/सीओ/14-15/जीसी छिंदवाड़ा V (अमरवाड़ा-नरसिंहपुर)]

अलकेश शर्मा, संयुक्त सचिव

MINISTRY OF ROAD TRANSPORT AND HIGHWAYS**NOTIFICATION**

New Delhi, the 6th January, 2015

S.O. 48(E).—Whereas by notification of the Government of India in the erstwhile Ministry of Road Transport and Highways number S.O.1037 (E) dated 07.05.2010 issued under Section 11 of the National Highways Authority of India Act, 1988 (68 of 1988), the Central Government has entrusted National Highway No. 69A (starting from Multai on existing National Highway No. 69 connecting Chikhli, Dunawa, Chhindwara, Chaurai and terminating at Seoni on National Highway No. 7 in the State of Madhya Pradesh) and National Highway No. 26B (the highway starting from Narsinghpur on the existing National Highway No. 26 connecting Harrari, Amarwada, Chhindwara, Sausar in the state of Madhya Pradesh) to the National Highways Authority of India (hereinafter referred to as the “Authority”);

Now, therefore, in exercise of the powers conferred by Section 8A of the National Highways Act, 1956 (48 of 1956), read with rule 3 of the National Highways Fee (Determination of Rates and Collection) Rules, 2008 published vide G.S.R 838(E) dated 5th December, 2008 amended vide G.S.R 950 (E) dated 3rd December, 2010, G.S.R 15(E) dated 12th January, 2011, G.S.R 778(E) dated 16th December, 2013, G.S.R 756(E) dated 12.10.2011 and G.S.R. 26(E) dated 16.01.2014 (hereinafter referred to as the “said Rules”), the Central Government, hereby notifies that there shall be levied and collected fees on mechanical vehicles for the use of Amarwara-Narsinghpur section from km. 140.00 to km. 210.010 on NH 547 in the state of Madhya Pradesh, on the Type of Vehicles specified in column (1) of Table 1 below at 60% of the rates specified in columns (2) of Table 1 below (hereinafter referred to as “base rate”) for total equivalent length of 63.681 km comprising of net road length of 62.811 km. and 0.087 km. of structure (having length more than 60 m) with an equivalent length of 0.870 km. and at 90% of base rate for use of 7.112 km. length of bypass costing more than Rs. 10 Crore, and authorizes the said Authority to collect, either through its officials or through a contractor, the said fee on and from the date of actual implementation or publication of this notification in the Official Gazette, whichever is later:-

Table-1

Type of vehicle	Base rate of fee per km. for the base year 2007-08 (in Rupees)
(1)	(2)
Car, Jeep, Van or Light Motor Vehicle	0.65
Light Commercial Vehicle, Light Goods Vehicle or Mini Bus	1.05
Bus or Truck (Two Axles)	2.20
Three-axle commercial vehicles	2.40
Heavy Construction Machinery (HCM) or Earth Moving Equipment (EME) or Multi Axle Vehicle (MAV) (four to six axles)	3.45
Oversized Vehicles (seven or more axles)	4.20

1. The fee levied and collected hereunder shall be due and payable at the following Toll Plaza for the length specified for such Toll Plaza:

Location of Toll Plaza (Design chainage)	Length (in km.) for which fee is payable	Rate at which fee is payable
At km 197.00 (existing km 13.00) on NH-547, near Village Jaitpur Dist.Narsinghpur	62.811 (Excluding length of structures >60m length and bypass length)	60% of the base rates mentioned in Table-1 above

2. In addition to above, the following fee shall also be due and payable for the use of the following structures having length more than 60 m at the following toll plaza(s), by converting the length of structures into an equipment length of highway by multiplying the length of such structures by an equalization factor of 10:

Location of Toll Plaza (chainage)	Length of structures (in km.) to be converted into equivalent road length	Equivalent road length (in km.)	Rate at which fee is payable
At km 197.00 (existing km 13.00) on NH-547, near Village Jaitpur Dist.Narsinghpur	0.087*	0.87	60% of the base rates mentioned in Table-1 above

* The details of structures (> 60 m length) are as under:

Sl. No.	Location of Structure			Length (m)
	Type	Existing Start Ch.	Existing End Ch.	
1.	Major Bridge (Lokipar)	203.336	203.424	87
Total				87

3. In addition to above, the following fee shall also be due and payable for the use of the following bypass costing Rs. 10 crore or more, at the following Toll Plaza, at 90% of the base rate for the length of bypass specified for such Toll Plaza:

Location of Toll Plaza(s) (Design chainage)	Design Chainages			Length of bypass (in km.) for which additional fee is payable	Total Cost, (Rs. in crore)	Rate at which fee is payable
	Name of Bypass	Taking off at	Merging at			
At km. 197.00 (existing km. 13.00) on NH-547, near Village Jaitpur Dist.Narsinghpur	Harrai	165.580	170.192	4.612	26.25	90% of the base rates mentioned in Table-1 above
	Surlakhapa	141.600	144.100	2.500	14.23	90% of the base rates mentioned in Table-1 above
Total				7.112		

4. The rate of monthly pass for a person who owns a mechanical vehicle registered for non-commercial purposes and resides within a distance of twenty kilometers from the toll plaza is Rs. 225.00 (Rupees Two Hundred and Fifteen only) for the year 2014-15, which is subject to revision every year as per the provisions of the National Highways Fee (Determination of Rates and Collection) Rules, 2008.

5. For multiple journey on the highway section, passes shall be issued at the following rates, namely:

Amount Payable	Maximum number of one way journeys allowed	Period of validity
One and half times of the fee for one way journey	Two	Twenty four hours from the time of payment

Two-third of amount of the fee payable for fifty or more single journeys	Fifty or more	One month from date of payment
--	---------------	--------------------------------

6. Fee for commercial vehicle (excluding vehicles plying under National permit) registered in the district where the fee plaza falls shall be 50% of the prescribed rate for that category of vehicle provided no service road or alternative road is available for use of such commercial vehicles.

7. Mechanical vehicle which is loaded in excess of permissible load specified for its category under the Rules, shall not be permitted to use the National Highway for crossing the Toll plaza until the excess load has been removed from such mechanical vehicle. The driver or owner or a person in-charge of such overloaded mechanical vehicle shall be liable to pay fee, for entering the overloaded vehicle on the National Highway to the Toll collecting agency, equal to ten times of the fee applicable to such category of mechanical vehicles under the rules.

8. All definitions including category of mechanical vehicles, its permissible load, category of exempted vehicles, service road, alternative road etc. shall be as per definitions specified in the rules.

9. The fee rates shall be displayed for information of the users in accordance with rules 12 of the said rules.

10. Based on the Base rate of fee per km for the base year 2007-08 as mentioned in Table-1 above, the actual amount of fee to be charged from the mechanical vehicles and the discounts will be calculated by the Authority on the basis of the completed length of the section and revised annually in accordance with the rule 5 of the said rules and the same shall be published in at least one newspaper, each in English and vernacular language accordingly.

11. The estimated capital cost of the project is Rupees 398.54 crore. The capital cost is subject to variation as the activities of land acquisition, utility shifting, tree cutting etc. are yet to be completed. The final capital cost will be notified separately. The Authority shall maintain a record of the recovery of capital cost through user fee realized and after recovery of the capital cost, the fee livable shall be reduced to 40% of the rates and shall be revised annually in accordance with the said rules.

[F. No. NHAI/ 13013/ CO/ 14-15/ GC Chhindwara V (Amarwara-Narsinghpur)]

ALKESH SHARMA Jt. Secy.