No. H-25016/02/2018-Toll Government of India Transport & Highways

Ministry of Road Transport & Highways (Toll Section)

Transport Bhawan, 1, Parliament Street, New Delhi-110001

Dated the 8th January 2019

Subject: Standard operating procedure for issuance of FASTag to exempted categories of mechanical vehicles.

- 1. In order to decongest fee plazas, improve transparency and push towards a less- cash economy, Ministry of Road Transport and Highways has introduced RFID based FASTag to implement Electronic Toll Collection (ETC). Hon'ble Prime Minister has desired during 'Review of Infrastructure Sector' on 02.08.2017 to 'Ensure Exempted Categories of vehicles also have RFID tags'. Hence, it has been decided to ensure issuance of exempted FASTags to all the categories of mechanical vehicles exempted from payment of user fees as per Rule 11 of NH Fee Rule-20008.
- 2. In compliance, to the above, the guidelines and Standard Operating Procedure (SOP) for issuance of FAStag to exempted categories of mechanical vehicles has been proposed (Copy enclosed). In this regard, a meeting under the Chairmanship of Secretary, MoRT&H is being convened on 09.01.2019 at 4:30 PM in Baithak, Ground Floor, Transport Bhawan, to discuss the proposed SOP.
- 3. It is requested to kindly make it convenient to attend the aforesaid meeting.

(Saswat Mohapatra) Asst. Executive Engineer (Toll)

Tele: 011-23714868

Enclosure: As above.

Copy to:

- 1. Chairman, NHAI.
- 2. DG (RD & SS), MoRT&H.
- 3. ADG-I/ ADG-II/ ADG-III/ ADG-IV, MORT&H.
- 4. Joint Secretary- Transport, MoRT&H/ Joint Secretary- Highways/
- 5. Member- Admin, NHAI/ Member- Finance, NHAI/ Member- Projects, NHAI/ Member- Technical, NHAI/ Member- Projects, NHAI.
- 6. Chief Engineer- Planning, MoRT&H.

Copy for information to:

- PS to Secretary, MoRT&H.
- PS to Additional Secretary, MoRT&H.
- PS to JS (Toll).

GUIDELINES AND STANDARD OPERATING PROCEDURE (SOP) FOR ISSUANCE OF FASTAG TO EXEMPTED CATEGORY OF MECHANICAL VEHICLES.

Dated the __ th January, 2019.

Ministry of Road Transport and Highways has introduced RFID based FASTag to implement Electronic Toll Collection (ETC) programme, to minimize delays and congestion at user fee plazas and also to smoothen the user fee collection operation.

I. OVERVIEW AND EFFECTIVE DATE:

- 1.1. Presently, user fees collection through ETC is accounting for ~25% of total user fees collection and its adoption is increasing at a very fast rate. However, as we move forward, it is imperative to include more road users and encourage them to use FAStag.
- 1.2. In order to further enhance the efficacy of the programme, it is the endeavour of government to have at least two dedicated ETC lanes at each user fee plaza.
- 1.3. As a part of this endeavour, it has been decided that all categories of vehicles included under the category of "exempted from paying user fees" as per Rule 11 of National Highways Fees (Determination of Rates and Collection) Rules, 2008 and subsequent amendments, should also be encouraged to use FASTag. This will have a good demonstrative effect on all other road users and will encourage them to use FASTag for seamless movement across user fee plazas.
- 1.4. <u>Effective Date:</u> This Standard Operating Procedure (SOP) shall be effective from the date of circulation by NHAI ("Effective Date").

II. STANDARD OPERATING PROCEDURE:

2.1. Exempted category FASTag shall be issued to road users as per Rule 11 of NH Fee Rule 2008 and subsequent amendments (List of Exempted category of

and

mechanical vehicles annexed at Annexure-1), based on application made by self or an authorized representative.

- 2.2. NHAI shall be the nodal point to facilitate all matters relating to issuance of all exempted FASTag.
- 2.3. Exempted FASTag shall be issued free of cost to the exempted categories of mechanical vehicles as per NH Fee Rule 2008 and subsequent amendments.
- 2.4. NHAI or any agency authorized by NHAI, shall procure the exempted FASTag, coordinate the entire process and maintain proper record. Initially 5,000 (Five thousand) exempted FASTag may be procured from the Tag Manufacturers and further procurement of exempted FASTag may be done as per requirements. This agency shall be responsible for the following:
 - a. Tag procurement and inventory management, based on requirement.
 - b. Co-ordinating with NHAI-ROs for issuance of exempted FASTags and record keeping.
 - c. Addressing dispute w.r.t. complaints regarding malfunctioning or any other related complaint in this regard.
- 2.5. NHAI/ the agency authorized by NHAI shall be the single issuer of all exempted categories of FASTag across India. No member banks shall be allowed to issue exempted category FASTag from the date of issue of this SOP.
- 2.6. The linking of bank account details with "FASTag" in respect of dignitaries covered under Rule 11 (a) of NH Fee Rules 2008, as amended, is optional. However, it is advised that all these FASTags be linked to any issuer bank account or pre-paid payment instrument (e.g credit/ debit card, e-wallet, etc), so that proper record keeping can be ensured through generation of zero transaction receipts. Linking of the exempted FASTag to bank account


shall also ensure its usability even after completion of the period of exemption for which the FASTag is designated.

- 2.7. A monthly report regarding the issuance of exempted FASTag shall be submitted to MoRT&H and NHAI HQ by 5th of every month.
- 2.8. For the avoidance of doubt, it is clarified that, vehicles/persons that have been exempted from payment of user fees but have not been affixed with functional exempted FASTag shall continue to reap the benefit of non-payment of user fees upon production of valid ID card.

3. Detailed mechanism of issuance of exempted FASTag:

- 3.1. It has been decided that receipt of application and internal scrutiny and processing of application shall be done online. (NHAI/Agency authorized by NHAI shall develop a web-portal for facilitating the issuance of Exempted FASTags and web-link of which may be provided in home page of web site of MoRT&H & NHAI). Till development of such web-page, application can be made in physical form.
- 3.2. The requisite Application, along with the applicable documents, will be submitted through the web-page (or physical application, till such web-page is made operational) by the self, or an authorized representative, to the respective Regional Office (RO), NHAI.
- 3.3. All applications for exempted category of FASTag shall be submitted through the form (Refer Annexure-2).
- 3.4. Details of the dignitaries/ mechanical vehicles for which exempted FAStags to be provided is as under:
 - a. For Dignitaries as mentioned in Rule 11(a) exemption is available to vehicle transporting and accompanying the dignitaries. One FASTag may be issued in the name of the dignitary/official irrespective of ownership of vehicle. Issuance of FASTag for accompanying vehicles

gust

of such dignitaries shall be limited to the accompanying Government vehicle only.

- b. As per Rule 11(b), vehicle used for official purpose are only exempted. In light of this, issuance of FASTag under this category should be limited to that vehicle only.
- c. As per Rule 11(c, d & e) namely for Ambulance, Funeral van & vehicle for persons with physical defect or disability, issuance of FASTag will require providing of requisite document in this regard by the applicant.
- d. Member of Parliament (MP) will be issued two FASTag, for two vehicles i.e. one for New Delhi and one for her/his constituency.
- e. Member of Legislative Assembly/Legislative Council (MLA/MLC) of a State will be issued one FASTag for their vehicles for her/his State.
- 3.5. RO-NHAI after scrutiny of application and the documents, will take the following action:
 - a. If application is found in order- forward it to NHAI/ the authorized agency for issuance of exempted FASTag.
 - b. If application detail/document are found inadequate seek clarification from applicant. Re-examine the application upon resubmission by applicant.
 - c. If any clarification needed regarding Policy/Rule- refer matter to NHAI HQ for clarification.
- 3.6. Upon successful verification of the application form, NHAI HQ/ the agency authorized by NHAI will issue exempted FASTag to respective RO-NHAI and a proper record there-of shall be maintained.

gurd

- 3.7. Subsequent to receipt of exempted FASTag from NHAI HQ/ the authorized agency, RO-NHAI shall get it fixed on the designated vehicle and record of receipt of application and exempted FASTag issued/fixed on vehicle shall also be maintained.
- 3.8. A monthly report in this regard, compiled from all the NHAI-ROs and the agency authorized by NHAI for issuance of exempted FASTag shall be submitted to MoRT&H and NHAI HQ by 5th of every month.
- 3.9. All exempted category FASTag which have previously been issued by various banks shall be reviewed and if needed new exempted FASTag will be issued and fixed in the designated vehicles within six months.
- 4. NHAI-HQ shall review the process of issuance of exempted FASTag and the list of mechanical vehicles exempted from payment of user fees, from time-to-time, to ensure appropriate issuance of exempted FASTags in conformity to the National Highways Fees (Determination of Rates and Collection) Rules 2008, as amended from time to time. The guidelines and the standard operating procedures may be further detailed and/or amended as per requirement.


Annexure-1

Sl.	Exempted Category of Mechanical Vehicle	Code
No.		
(a)	Transporting and accompanying -	
(i.)	The President of India;	1
(ii.)	The Vice-President of India;	2
(iii.)	The Prime-Minister of India;	3
(iv.)	The Governor of a State;	4
(v.)	The Chief Justice of India;	5
(vi.)	The Speaker of the House of People;	6
(vii.)	The Cabinet Minister of the Union;	7
(viii.)	The Chief Minister of a State;	8
(ix.)	The Judge of the Supreme Court;	9
(x.)	The Minister of State of the Union;	10
(xi.)	The Lieutenant Governor of a Union territory;	11
(xii.)	The Chief of Staff holding the rank of full General or equivalent rank;	12
(xiii.)	The Chairman of the Legislative Council of a State;	13
(xiv.)	The Speaker of the Legislative Assembly of a State;	14
(xv.)	The Chief Justice of a High Court;	15
(xvi.)	The Judge of a High Court;	16
xvii.)	The Member of Parliament;	17
kviii.)	The Army Commander or Vice-Chief of Army Staff and equivalent in other services;	18
(xix.)	The Chief Secretary to a State Government within concerned State;	19
(xx.)	The Secretary to the Government of India;	20
(xxi.)	The Secretary, Council of States;	21
xxii.)	The Secretary, House of People;	22
exiii.)	The Foreign dignitary on State visit;	23
xxiv.)	The Member of legislative Assembly of a State and the Member of	24
	Legislative Council of a State within their respective State, if he or she	
	produces his or her identity card issued by the concerned Legislature	
	of the State;	
(xxv.)	The awardee of Pram Vir Chakra, Ashok Chakra, Maha Vir Chakra, Kirti	25
	Chakra, Vir Chakra and Shaurya Chakra, if such awardee produces his or	
	her photo identity card duly authenticated by the appropriate or	
	competent authority for such award;	
(b)	Used for official purpose by -	26
(i.)	the Ministry of Defense including those which are eligible for exemption	27
	in accordance with the provisions of the Indian Toll (Army and Air	
	Force) Act, 1901 and rules made there under, as extended to Navy	
	also;	
1	uto,	


(ii.)	The Central and Sate armed forces in uniform including Para military forces and police;	28
(iii.)	An Executive Magistrate;	29
(iv.)	The fire-fighting Department or organization;	30
(v.)	The National Highway Authority of India or any other Government organization using such vehicle for inspection, survey, construction or operation of national highways and maintenance thereof;	31
(c)	Used as ambulance; and	32
(d)	Used as funeral van.	33
(e)	Mechanical vehicles specially designed and constructed for use of a person suffering from physical disability.	34


Standard Application Format for Exempted Category FASTag

Annexure -2

Passport Size Photograph

APPLICATION FORM

1.	Name of the Applicant (in Block Letters)	:	
2.	Document (For Self -Identity Proof,	:	
	For Authorized Representative-		
	Authorization Letter, as applicable)		
3.	Exempted Category of Vehicle Code	:	
	(as per Annexure - 1*)		
4.	Present Address with Telephone No	:	
5.	Permanent Address with Telephone No	:	
6.	Mobile number	:	
7.	Email ID	:	
8.	Details of Bank Account/ e-Wallet (optional)	:	
9.	Details of vehicle for the Exempted Category	:	
	as mentioned in Annexure 1*: -		
	a) Ownership - Govt./Personal/Third Party		
	b) Usage of vehicle - Official/Personal		
	c) Vehicle Registration Number		(Registration Certificate to be enclosed)
10.	Validity period requested (maximum 5 years)	:	

gran

11.	In case of M.P/MLA/MLC, the following additional information is to be provided		
a.	Identity Card Number	:	
b.	Constituency Name	:	
c.	State of the Constituency	:	
d.	Present tenure end date	: -	
e.	Vehicle No. at New Delhi (only Car/Jeep/Van)	1:	Not applicable in respect of MLA/MLC
	Vehicle No. at respective Constituency (only Car/Jeep/Van)	:	(Vehicle RC Copy to be enclosed)

Date

(Signature and seal of Applicant/Authorized Representative for categories as per Annexure 1*)

(For official purpose)

Remark of RO - NHAI:

Remark of IHMCL:

FASTag validity: Pan India/Within State -

*Note: For Annexure 1-Please refer to the SOP for exempted FASTag issued by MoRTH

