

No. CD-11012/01/2020-Coord.
Government of India
Ministry of Road Transport & Highways
(Coordination Section)
Transport Bhawan, 1, Parliament Street, New Delhi - 110001

Dated the 9th March, 2021

OFFICE MEMORANDUM

Subject: - Monthly Summary for the Cabinet for the Month of February, 2021.

A copy of the unclassified portion of the Monthly Summary (Both English & Hindi) for the Cabinet pertaining to the Ministry of Road Transport and Highways for the month of February, 2021 is enclosed herewith for information.

(Prashant Kumar)
Section Officer(Coord)

Encl. As above

To,

1. All members of the Council of the Ministers
2. Deputy Chairman, NITI Aayog, Yojana Bhavan, New Delhi
3. All Members of NITI Aayog, Yojana Bhavan, New Delhi. (10 spare copies)
4. Cabinet Secretary , Rashtrapati Bhavanm New Delhi
5. All Secretaries to Government of India
6. Information Officer, PIB , Shastri Bhavan, New Delhi

Ministry of Road Transport and Highways

Subject: Monthly Summary for the Cabinet for the month of February, 2021.

1. **Award and construction of National Highways:** The Ministry has constructed 11,138 km of National Highways upto February 2021 as compared to 8,785 km in February, 2020. The award figure is 8,518 km during this period as compared to 4,775 km in the previous year.
2. **Ropeways and Alternate Mobility Solutions to be under Ministry of Road Transport and Highways:** The Ministry of Road Transport and Highways will also look after the development of Ropeways and Alternate Mobility Solutions. An amendment to the Government of India (Allocation of Business) Rules, 1961 has been notified, to enable this step. The Ministry will have responsibility for development of ropeway and alternative mobility solutions technology, as well as construction, research, and policy in this area. The move is expected to give a boost to the sector, by setting up a regulatory regime, and facilitating research and new technology to come into this sector.
3. **Symposium for Safer Roads and rectification of Black Spots:** A symposium on “Safer Roads / Black spots and discussion on Plan for Rectification of Black Spots during Next One Year” was organized by the Ministry in two sessions on 3rd & 4th February, 2021 at New Delhi. The Ministry emphasized the need to be proactive and design roads in such a way so that accidents do not happen due to road engineering features. In case due to change in ground scenarios some road sections become vulnerable, an immediate intervention be made to save precious human life and resources.
4. **Webinar series during Road Safety Month:** During Road Safety Month, Shri Nitin Gadkari, Hon’ble Minister for Road Transport & Highways and MSME has inaugurated the Webinar series, on 09.02.2021, being launched by the International Road Federation, India Chapter, on the theme of “Road Safety

Challenges in India & Preparation of an Action Plan". On this occasion, the Hon'ble Minister has called for all-round efforts by all stakeholders to ensure that deaths due to road accidents are reduced by 50% by 2025.

5. **Unified efforts to develop indigenous fuel cells for electric vehicles:** Chairing a meeting of government agencies and representatives from research institutions on 10.02.2021 in New Delhi, Shri Nitin Gadkari, Hon'ble Minister for Road Transport & Highways and MSME has called for adoption of an integrated approach for developing indigenous fuel cells. He urged scientists, academia and industry to harness hydrogen-based energy.
6. **Launching of India's first Diesel-converted CNG Tractor:** India's first-ever CNG tractor was launched on 12.02.2021 in New Delhi. On the occasion, Shri Nitin Gadkari, Hon'ble Minister for Road Transport & Highways and MSME said that CNG is a Clean Fuel, as it has the lowest content of carbon and other pollutants. It has zero lead and is non-corrosive, non-dilutive and non-contaminating which helps in increasing the life of the engine. Shri Dharmendra Pradhan, Hon'ble Minister of Petroleum, Natural Gas and Steel was also present on the occasion.
7. **All steel allowed to be used for Highway construction:** The Ministry has issued orders on 12.02.2021 that all steel - whether produced from ore, billets, pellets or melting of scrap - would be allowed to be used for National Highway construction, as long as it meets the standards required for specific grades of steel. The steel proposed to be used would be tested in NABL-accredited laboratories as a third party check before approval.
8. **FASTag declared mandatory:** The Ministry has decided that all lanes in the fee plazas on National Highways shall be declared as "FASTag lane of the fee plaza" w.e.f midnight of 15th-16th February, 2021. As per NH Fee Rules 2008, any vehicle not fitted with FASTag or vehicle without valid, functional FASTag entering into the FASTag lane of the fee plaza, shall pay a fee equivalent to two times of the fee applicable to that category. This has been done to further

promote fee payment through digital mode, reduce waiting time and fuel consumption, and provide for a seamless passage through the fee plazas.

9. **PM laid foundation stone of two bridges in Assam:** Hon'ble Prime Minister has laid foundation stone of two major bridge projects across River Brahmaputra on 18.02.2021:
 - a. The 2-lane major bridge over Brahmaputra River between Majuli (Kamalabari) and Jorhat (NimatiGhat) (6.8 km) on NH-715K, costing Rs.925.47 crore, will provide easy and all time access to the people living in Majuli town with rest of Assam. The bridge is expected to be completed by March, 2025.
 - b. The 4-lane Dhubri (Assam) - Phulbari (Meghalaya) Bridge to be constructed on River Brahmaputra on NH-127B, costing Rs 4997 crore, will reduce travel distance from 205 km to only 19 km and travel time from 6 hours to 20 minutes. The bridge will provide another alternative link to the States of Meghalaya, Manipur, Mizoram, Tripura and Barak valley region of Assam with the rest of the Country. This project is expected to be completed by September, 2028.
10. **Standing Finance Committee (SFC) meetings:** In the month of February, 2021, a total 21 nos. of projects were considered by the Standing Finance Committee. The 21 projects of length 809 Km and total capital cost of Rs.17,623 Cr. were appraised by SFC and recommended for approval.

सड़क परिवहन और राजमार्ग मंत्रालय

विषय: मंत्रिमंडल के लिए फरवरी, 2021 माह का मासिक सारांश।

- 1. राष्ट्रीय राजमार्गों को सौंपना और निर्माण:** मंत्रालय ने फरवरी, 2020 की 8,785 किलोमीटर की तुलना में फरवरी 2021 तक 11,138 किमी राष्ट्रीय राजमार्गों का निर्माण किया है। इस अवधि के दौरान सौंपा गया आंकड़ा 8,518 किलोमीटर है, जबकि पिछले वर्ष इसी अवधि में यह आंकड़ा 4,775 किमी था।
- 2. सड़क परिवहन और राजमार्ग मंत्रालय के अधीन रोपवे और वैकल्पिक परिवहन उपाय:** सड़क परिवहन और राजमार्ग मंत्रालय रोपवे और वैकल्पिक परिवहन उपाय के विकास को देखेंगे। इस कदम को सक्षम करने के लिए भारत सरकार (व्यापार का आवंटन) नियम, 1961 में एक संशोधन को अधिसूचित किया गया है। मंत्रालय के पास रोपवे और वैकल्पिक परिवहन उपाय प्रौद्योगिकी के विकास के साथ-साथ इस क्षेत्र में निर्माण, अनुसंधान और नीति की जिम्मेदारी होगी। विनियामक व्यवस्था की स्थापना और अनुसंधान और नई तकनीक की सुविधा के कदम द्वारा इस क्षेत्र को बढ़ावा देने की उम्मीद है।
- 3. सुरक्षित सड़कों के लिए संगोष्ठी और ब्लैक स्पॉट्स को सुधारना:** मंत्रालय द्वारा "सुरक्षित सड़कों/ब्लैक स्पॉट्स पर एक संगोष्ठी और अगले एक साल के दौरान ब्लैक स्पॉट्स के सुधार के लिए योजना पर चर्चा" 3 फरवरी और 4 फरवरी, 2021 को दो सत्रों में नई दिल्ली में आयोजित की गई थी। मंत्रालय ने इस तरह से सक्रिय और डिजाइन सड़कें बनाने पर जोर दिया ताकि सड़क इंजीनियरिंग सुविधाओं के कारण दुर्घटनाएं न हों। जमीनी परिदृश्यों में परिवर्तन के कारण कुछ सड़क खंड असुरक्षित हो जाते हैं, बहुमूल्य मानव जीवन और संसाधनों को बचाने के लिए तत्काल हस्तक्षेप किया जाना आवश्यक है।
- 4. सड़क सुरक्षा माह के दौरान वेबिनार श्रृंखला:** श्री नितिन गडकरी, माननीय सड़क परिवहन और राजमार्ग और एमएसएमई मंत्री ने सड़क सुरक्षा माह के दौरान 09.02.2021 को वेबिनार श्रृंखला का उद्घाटन किया जिसे अंतरराष्ट्रीय सड़क महासंघ, इंडिया चैप्टर के द्वारा "भारत में सड़क सुरक्षा चुनौतियां और एक कार्य योजना तैयार करना" विषय पर जारी किया गया था। माननीय मंत्री ने सभी हितधारकों से चौतरफा प्रयासों का आह्वान किया है ताकि यह सुनिश्चित किया जा सके कि 2025 तक सड़क दुर्घटनाओं में होने वाली मौतों में 50% की कमी आए।
- 5. इलेक्ट्रिक वाहनों के लिए स्वदेशी ईंधन सेल को विकसित करने के लिए एकीकृत प्रयास:** श्री नितिन गडकरी, सड़क परिवहन और राजमार्ग और एमएसएमई मंत्री ने 10.02.2021 को नई दिल्ली में सरकारी संस्थानों और अनुसंधान संस्थानों के प्रतिनिधियों की एक बैठक की अध्यक्षता करते हुए, स्वदेशी ईंधन कोशिकाओं के विकास के लिए एक एकीकृत दृष्टिकोण अपनाने का आह्वान किया। उन्होंने वैज्ञानिकों, शिक्षा और उद्योग से हाइड्रोजन-आधारित ऊर्जा का उपयोग करने का आग्रह किया।

6. भारत के पहले डीजल परिवर्तित सीएनजी ट्रैक्टर का प्रारंभ: नई दिल्ली में 12.02.2021 को भारत के पहले सीएनजी ट्रैक्टर का प्रारंभ किया गया था। इस अवसर पर, श्री नितिन गडकरी, माननीय सड़क परिवहन और राजमार्ग और एमएसएमई मंत्री ने कहा कि सीएनजी एक स्वच्छ ईंधन है, क्योंकि इसमें कार्बन और अन्य प्रदूषकों की सामग्री सबसे कम है। इसमें शून्य सीसा है और यह गैर-संक्षारक, जल में नहीं घुलने वाला और गैर-दूषित है जो इंजन के जीवन को बढ़ाने में मदद करता है। माननीय मंत्री श्री धर्मेन्द्र प्रधान, पेट्रोलियम, प्राकृतिक गैस और इस्पात भी इस अवसर पर उपस्थित थे।
7. राजमार्ग निर्माण के लिए सभी प्रकार के स्टील का उपयोग करने की अनुमति : मंत्रालय ने 12.02.2021 को एक आदेश जारी किया जिसमें विशिष्ट ग्रेड के लिए आवश्यक मानकों को पूरा करने वाले सभी स्टील - चाहे अयस्क, बिल्ट, छरों या स्क्रेप के पिघलने से उत्पन्न होने वाले स्टील को राष्ट्रीय राजमार्ग निर्माण में उपयोग करने की अनुमति दी जाएगी। प्रस्तावित उपयोग किये जाने वाले स्टील का परीक्षण एनएबीएल-मान्यता प्राप्त प्रयोगशालाओं में तीसरे पक्ष के रूप में किया जाएगा।
8. फास्टैग को अनिवार्य घोषित: मंत्रालय ने फैसला किया है कि 15-16 फरवरी, 2021 आधी रात के बाद राष्ट्रीय राजमार्गों के शुल्क प्लाजाओं में सभी लेन को "शुल्क प्लाजा की फास्टैग लेन" के रूप में घोषित किया जाएगा। राष्ट्रीय शुल्क नियम 2008 के अनुसार, कोई भी वाहन फास्टैग लगाये बिना अथवा वैध कार्यात्मक फास्टैग के बिना शुल्क प्लाजा में प्रवेश करने पर, उस श्रेणी के लिए लागू शुल्क के दो गुना के बराबर का शुल्क का भुगतान करना होगा। यह डिजिटल मोड के माध्यम से शुल्क भुगतान को बढ़ावा देने, प्रतीक्षा समय और ईंधन की खपत को कम करने और शुल्क प्लाजा के माध्यम से एक सहज मार्ग प्रदान करने के लिए किया गया है।
9. प्रधानमंत्री ने असम में दो पुलों की आधारशिला रखी: माननीय प्रधान मंत्री ने 18.02.2021 को ब्रह्मपुत्र नदी पर दो प्रमुख पुल परियोजनाओं की आधारशिला रखी:
- (क) ब्रह्मपुत्र नदी पर राष्ट्रीय राजमार्ग-715 के पर माजुली (कमलाबाड़ी) और जोरहाट (निमाटीघाट) (6.8 किमी) के बीच 2-लेन का प्रमुख पुल, जिसकी लागत 925.47 करोड़ रुपये है जिससे माजुली शहर में रहने वाले लोग आराम और कम समय में आसाम के विभिन्न भागों तक पहुँच सकते हैं। पुल के मार्च, 2025 तक पूरा होने की उम्मीद है।
- (ख) राष्ट्रीय राजमार्ग-127बी पर ब्रह्मपुत्र नदी पर बनने वाला 4-लेन धुबरी (असम)-फूलबाड़ी (मेघालय) का पुल जिसकी लागत 4997 करोड़ रुपये है, जिससे 205 किमी की दूरी केवल 19 किमी तक रह जायेगी और यात्रा के लिए 6 घंटे से 20 मिनट तक समय लगेगा। यह पुल असम के मेघालय, मणिपुर, मिजोरम, त्रिपुरा और बराक घाटी क्षेत्र को शेष देश के साथ जोड़ने के लिए एक और वैकल्पिक लिंक प्रदान करेगा। यह परियोजना सितंबर, 2028 तक पूरी होने की उम्मीद है।

10. स्थायी वित्त समिति (एसएफसी) की बैठकें: स्थायी वित्त समिति द्वारा फरवरी, 2021 माह में कुल 21 परियोजनाओं पर विचार किया गया। एसएफसी द्वारा 809 किलोमीटर लंबाई वाली और कुल 17,623 करोड़ रु. की पूंजी लागत की 21 परियोजनाओं का मूल्यांकन किया गया और अनुमोदन के लिए सिफारिश की गई।
