© GOVERNMENT OF TAMIL NADU 2008

[Regd. No. TN/CCN/117/2006-08. [Price: Rs. 4.00 Paise.

Pages.


TAMIL NADU GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

No. 40]

CHENNAI, WEDNESDAY, OCTOBER 15, 2008 Purattasi 29, Thiruvalluvar Aandu-2039

Part VI—Section 1

Notifications of interest to the General Public issued by Heads of Departments, Etc.

NOTIFICATIONS BY HEADS OF DEPARTMENTS, ETC.

CONTENTS

	GENERAL NOTIFICATIONS			
	Tamil Nadu General Sales Tax Act/Central Sales Tax Act-Missing of Form 'C'			320
	Tamil Nadu Co-operative Societies Act :			
	Final Closing and Cancellation of Registration of C-1205. North Arcot District Regi Employees Co-operative Thrift and Credit Society Limited, Vellore	stration Depa	artment 	320
	Winding up of affairs and appointment of Official Liquidators of certain Co- in Coimbatore District :	operative So	ocieties	
	CC. 2280. Okkiliar Colony Municipal High School Staff and Students Co-operation	ative Store Li	mited	320
	CC. 2276. Anuperpalayam Municipal High School Staff and Students Co-opera	tive Store Lir	nited	320
	CC. 2320. Puliyakulam Municipal Girls High School Staff and Students Co-operation	ative Store Lir	nited	321
	K. 1800. Mettupalayam Co-operative Store Limited			321
	K. 1939. South India Viscose Co-operative Store Limited			321
	K. 1956. L.G.B. Employees Co-operative Store Limited			321
	CC. 2435. Coimbatore Poineer 'A' Mills Employees Co-operative Thrift and Cre	dit Society Lir	nited	321-322
	CC. 2227. Educated Unemployed Youth Co-operative Store Limited			322
	Tamil Nadu Town and Country Planning Act:			
	Variation to:			
	Sanctioned Pudupalayam Town Planning Scheme No. 2 of Rajapalayam Loca	Ŭ		322
	Approved East of Periyakulam Detailed Development Plan of Sivakasi Local	Planning Are	ea	325-326
	Tamil Nadu Multistoreyed and Public Building Rules :			
	Declaration of Multistoreyed Building Area for construction of:			
	Multipurpose Use Building at Santhavellore Village in Chengalpattu District			323-324
	Multistoreyed IT Building at Vilankurichi Village, Coimbatore Corporation Ar	ea (North W	/ard)	324-325
	JUDICIAL NOTIFICATIONS			
	Adjournment for holidays for Chief Judicial Magistrate Court and Subordinate Court for the year, 2008	s in Salem 	District 	326-327
DTP-	-VI-1 (40)—1 [319]			

NOTIFICATIONS BY HEADS OF DEPARTMENTS, ETC.

GENERAL NOTIFICATIONS

Missing of Form 'C'

ரு.க. 5965/07/ஆ1.)

No. VI(1)/339/2008.

சரகம்–2–க்குட்பட்ட வணிக வரி அலுவலா், லோன்ஸ்குயா்–1 வரிவிதிப்பு வட்ட திரு. சத்யா பேப்பா்ஸ் என்ற வணிகா் கீழ்க்கண்ட 'சி' படிவங்கள் தொலைந்து போனதாக தெரிவித்துள்ளார்.

படிவம் 'சி' எண் TN 2006-CBB 885343, 885344, 885345

மேற்கண்ட படிவம் 'சி' செல்லத்தக்கதல்ல எனவும் எவரும் பயன்படுத்தக்கூடாது எனவும் இதன்மூலம் அறிவிக்கப்படுகிறது.

சென்னை–600 006. 2008 செப்டம்பர் 18.

கே. லதா, துணை ஆணையா் (வணிகவாி), சரகம்–2.

Final Closing and Cancellation of Registration of C. 1205. North Arcot District Registration Department Employees Co-operative Thrift and Credit Society Limited, Vellore.

ரு.க. 1159/96 ச.ப.) (GL 15/96-97 Liq.)

No. VI(1)/340/2008.

The Registration of C.1205, North Arcot District Registration Department Employees Co-operative Thrift and Credit Society Limited is ordered to be cancelled and its affairs finally closed under Section 140 of Tamil Nadu Co-operative Societies Act, 1983 with effect from 29th August 2008.

Vellore,

22nd September 2008.

Winding up of affairs and appointment of Official Liquidators of certain Co-operative Societies in Coimbatore District.

CC-2280. Okkiliar Colony Municipal High School Staff and Student Co-operative Store Limited.

(R.C. No. 3194/06 SF-2/2008.)

No. VI(1)/341/2008.

Under Section 137(2)(b) of Tamil Nadu Co-operative Societies Act, 1983, the Deputy Registrar of Co-operative Societies, Coimbatore has ordered on Twenty Seventh day of March 2006 the winding up of affairs of CC.2280. Okkiliar Colony Municipal High School Staff and Student Co-operative Store Limited in Coimbatore Taluk, Coimbatore District and under Section 138 of the said Act appointed Co-operative Sub-Registrar (Consumer Co-operative) in the Office of the Deputy Registrar of Co-operative Societies, Coimbatore to be its Official Liquidator.

CC.2276. Anuperpalayam Municipal High School Staff and Student Co-operative Store Limited.

(R.C. No. 5272/07 SF-2/2008.)

No. VI(1)/342/2008.

Under Section 137(2)(b) of Tamil Nadu Co-operative Societies Act, 1983, the Deputy Registrar of Co-operative Societies, Coimbatore has ordered on Eighteenth day of May 2007 the winding up of affairs of CC.2276. Anuperpalayam Municipal High School Staff and Student Co-operative Store Limited in Coimbatore Taluk, Coimbatore District and under Section 138 of the said Act appointed Co-operative Sub-Registrar (Consumer Co-operative) in the Office of the Deputy Registrar of Co-operative Societies, Coimbatore to be its Official Liquidator.

திருகுண ஐயப்பதுரை, Deputy Registrar.

CC.2320. Puliyakulam Municipal Girls High School Staff and Students Co-operative Store Limited.

(R.C. No. 5438/06 SF-2/2008.)

No. VI(1)/343/2008.

Under Section 137(2)(b) of Tamil Nadu Co-operative Societies Act, 1983, the Deputy Registrar of Co-operative Societies, Coimbatore has ordered on Twelfth day of May 2006 the winding up of affairs of CC.2320. Puliyakulam Municipal Girls High School Staff and Students Co-operative Store Limited in Coimbatore Taluk, Coimbatore District and under Section 138 of the said Act appointed Co-operative Sub-Registrar (Consumer Co-operative) in the Office of the Deputy Registrar of Co-operative Societies, Coimbatore to be its Official Liquidator.

Coimbatore-18, 26th August 2008.

P. MALATHI, Deputy Registrar, Co-operative Societies, Coimbatore Circle.

K.1800. Mettupalayam Co-operative Store Limited.

(R.C. No. 6125/2008 SF-2.)

No. VI(1)/344/2008.

Under Section 137(2)(b) of Tamil Nadu Co-operative Societies Act, 1983, the Deputy Registrar of Co-operative Societies, Coimbatore has ordered on Third day of July 2008 the winding up of affairs of K.1800. Mettupalayam Co-operative Store Limited in Coimbatore Taluk, Coimbatore District and under Section 138 of the said Act appointed Co-operative Sub-Registrar (Consumer Co-operative) in the Office of the Deputy Registrar of Co-operative Societies, Coimbatore to be its Official Liquidator.

K.1939. South India Viscose Co-operative Store Limited.

(L.F. No. 01/2008/SF-2.)

No. VI(1)/345/2008.

Under Section 137(2)(b) of Tamil Nadu Co-operative Societies Act, 1983, the Deputy Registrar of Co-operative Societies, Coimbatore has ordered on Eighth day of April 2008 the winding up of affairs of K.1939. South India Viscose Co-operative Store Limited in Coimbatore Taluk, Coimbatore District and under Section 138 of the said Act appointed Co-operative Sub-Registrar (Consumer Co-operative) in the Office of the Deputy Registrar of Co-operative Societies, Coimbatore to be its Official Liquidator.

K.1956. L.G.B. Employees Co-operative Store Limited.

(R.C. No. 5769/2007/SF-2.)

No. VI(1)/346/2008.

Under Section 137(2)(b) of Tamil Nadu Co-operative Societies Act, 1983, the Deputy Registrar of Co-operative Societies, Coimbatore has ordered on Seventeenth day of May 2007 the winding up of affairs of K.1956. L.G.B. Employees Co-operative Store Limited, in Coimbatore Taluk, Coimbatore District and Under Section 138 of the said Act appointed Co-operative Sub-Registrar (Consumer Co-operative) in the Office of the Deputy Registrar of Co-operative Societies, Coimbatore to be its Official Liquidator.

Coimbatore-18, 28th August 2008.

P. MALATHI, Deputy Registrar, Co-operative Societies, Coimbatore Circle.

CC.2435. Coimbatore Poineer 'A' Mills Employees Co-operative Thrift and Credit Society Limited.

(R.C. No. 5778/2006/SF-2.)

No. VI(1)/347/2008.

Under Section 137(2)(b) of Tamil Nadu Co-operative Societies Act, 1983, the Deputy Registrar of Co-operative Societies, Coimbatore has ordered on Twenty Second day of June 2006 the winding up of affairs of CC.2435. Coimbatore

Poineer 'A' Mills Employees Co-operative Thrift and Credit Society Limited in Coimbatore Taluk, Coimbatore District and under Section 138 of the said Act appointed Co-operative Sub Registrar (Consumer Co-operative) in the Office of the Deputy Registrar of Co-operative Societies, Coimbatore to be its Official Liquidator.

CC.2227. Educated Unemployed Youth Co-operative Store Limited.

(R.C. No. 4065/2007/SF-2.)

No. VI(1)/348/2008.

Under Section 137(2)(b) of Tamil Nadu Co-operative Societies Act, 1983, the Deputy Registrar of Co-operative Societies, Coimbatore has ordered on Seventeenth day of April 2007 the winding up of affairs of CC.2227. Educated Unemployed Youth Co-operative Store Limited in Coimbatore Taluk, Coimbatore District and under Section 138 of the said Act appointed Co-operative Sub-Registrar (Consumer Co-operative) in the Office of the Deputy Registrar of Co-operative Societies, Coimbatore to be its official Liquidator.

Coimbatore-18, 29th August 2008.

P. MALATHI, Deputy Registrar, Co-operative Societies, Coimbatore Circle.

Variation to the sanctioned Pudupalayam Town Planning Scheme No. 2 of Rajapalayam Local Planning Area.

(Roc. No. 263/2006/DP2.)

No. VI(1)/349/2008.

In exercise of the powers conferred under Section 33 (2) of Town and Country Planning Act, 1971, the Commissioner of Town and Country Planning, Chennai hereby confirms the following variation in S.F. No. 440pt (T.S. No. 1/2pt, Ward 1, Block 4) for the conversion of proposed B2B2 12M wide road and proposed park were partly deleted and the same were change to Residential use to the sanctioned Pudupalayam Town Planning Scheme No. 2 of Rajapalayam Local Planning Area. The said Notification was published in the *Tamil Nadu Government Gazette* No. 1, Part VI—Section 1, Page No. 5, dated 31st January 2007, publication No. VI(1)/3/2007.

Since no objections and suggestions have been received on this draft notification within the stipulated time, the same are hereby confirmed and ordered as below:---

VARIATION

1. Wherever the expression Map Nos. 3 and 4 T.P. No. 283/2005 occurs the expression DDP(V) / Director of Town and Country Planning No. 44/2006 and Director of Town and Country Planning's Letter Roc. No. 263/2006/DP2, dated 8th December 2006 shall be added at the end and to be read with.

2. In Schedule III Form No. 8 in column No. 1, for B2B2 road all the entries in Column Nos. 2 and 4 shall be deleted and the following entries shall be substitued:----

Number of street on distinguished letter.	Situation Survey Number.	New Street or widening.	Length of street. (in feet)	Width of street (in feet)	Distance from building lines (in feet).	Width of metaling.	Remarks
B2B2	432, 434, 435, 436-1, 439-2, 439-5	New Street	1170	40	60	18	

3. In Schedule IV, form No. 10, in column No. 3 area of the park is to be reduced as 0.62 acre.

4. In schedule V Form 9 for roads B2B2 are to be deleted in column No. 2 and column Nos. 10 and 11 area of the street is to be reduced as 19 cents and 215 sq.ft and against park in column No. 10, 92 cents is to be substituted as 62 cents in column No. 10.

Chennai-600 002, 27th August 2008.

ASHOK DONGRE, Commissioner of Town and Country Planning.

Declaration of Multistoreyed Building Area for construction of Multipurpose use Building at Santhavellore Village in Chengalpattu District.

(Roc. No. 7125/2008/Special Cell.)

No. VI(1)/350/2008.

The land comprising S.F. Nos. 415-7B, 8, 9, 10, 419-9 to 15, 18, 420-2 to 4, 5A, 5B, 6, 7, 8A, 8B, 9A, 9B, 10 to 15, 421-1, 2, 422-2A, 2B, 2C, 3A, 3B, 3C, 4, 5A, 5B, 6 to 8, 9A, 9B, 9C, 423-1, 2, 424-8B, 9 to 11, 425-1B, 1C, 1D, 2, 3, 4A, 4B, 426-1 to 8, 9A, 9B, 427-1, 2, 428-1 to 4, 5A, 5B, 6B, 7 to 12, 429-1A, 1B, 1C, 2 to 8, 430-1 to 3, 431-2 to 4, 7A, 7B, 8, 432-2 to 5, 7, 433-1, 3 to 10, 442-1, 2A, 2B, 3 to 5, 6A, 6B, 7 to 9, 443-1, 2A, 2B, 3 to 6, 7A, 8B, 8C, 9A, 9B, 444-3A1, 3A2, 3B, 3C1, 3C2, 5, 6, 7A, 7B, 7C, 445-1, 3 to 5, 6A, 6B, 6C, 446-1A, 1B, 2, 3A, 3B, 4A, 4B, 5A, 5B, 6, 7, 8A, 8B, 447-1 to 14, 448-1 to 7, 9, 449-4 to 9, 450-1 to 5, 7 to 11, 453-1, 2A, 2B, 3B, 3C, 3D, 454-4, 455, 456-2, 4, 457-2 to 6, 7B, 8, 10A, 10B, 10C, 458-1, 2A, 2B, 4, 459-1, 2A, 3, 460-1 to 3, 5A, 5B, 5C, 5D, 469-2C, 2D, 2E, 2F, 2H, 2J, 2K, 2L, 2M, 2N, 470-1 to 4, 471-1A, 1B, 1C, 1D, 2, 3A, 3B, 3C, 3D, 473-1A, 1B1, 1B2, 2B, 2C, 3, 4 and 6 of Santhavellore Village having an extent of 59.12 Hectares is declared as Multistoreyed Building Area for construction of Multipurpose use Building as per Tamil Nadu Multistoreyed and Public Building Rules, 1973 and instructions thereof. In addition to that it is also requested to ensure the compliance of the following conditions and other conditions at the time of clearing the building plans:—

Conditions:

1. The Multistoreyed Building for Multipurpose use should be constructed with the conditions that the building should satisfy the Floor Space Index, Plot Coverage, parameters. The applicant should obtain necessary clearance and No Objection Certificate (NOC) for the plans from the Authorities, *viz.* Commissioner of Town and Country Planning, Highways Department, Traffic Police Department, Fire Service Department, Chennai Regional Advisory Committee, Airport Authority, Microwave Authority, Tamil Nadu Pollution Control Board and the applicant should obtain EIA clearance from the Ministry of Environment and Forest Department, Government of India as per Central Government's latest notification and submit it to the authority concerned.

2. Multistoreyed Building should be earthquake resistive structure. The building shall be designed by the Registered Professional Structural Engineer who shall also sign in all the plans.

3. The Multistoreyed Building should be designed based on NBC 2005 and any amendment thereof and an undertaking to this effect should be given by the developer to this office.

4. Ramp must be provided to lift room for the physically challenged persons.

5. Ramp ratio should be mentioned in the plan as 1:10.

6. Sufficient parking space should be provided near the entrance for physically challenged persons.

7. Suitable drainage facilities and sewage treatment plant should be provided within the complex.

8. Sufficient lifts must be provided as per Tamil Nadu Lifts Act and Rules, 1997 and building should satisfy all the Multistoreyed and Public Building Rules, 1973.

9. Fire Extinguishers should be provided wherever necessary and also No Objection Certificate must be obtained from the Fire Service Authority.

10. Rain Water Harvesting must be provided as per the G.O. Ms. No 138, Municipal Administration and Water Supply Department, dated 11-10-2002 and the arrangements should follow the contour of the site. Detailed Map should be produced.

11. Suitable arrangements should be made for tapping solar energy in the buildings, as per G.O. Ms. No. 112, Municipal Administration and Water Supply Department, dated 16-8-2002.

I2. FSI and plot coverage should be adopted as per Rules and Regulations and instructions thereof applicable for Multistoreyed Building.

13. Height between each floor shall not be less than 3 m.

14. Open staircase for emergency escape should be provided in the building.

15. Expansion joints for a width of 75 mm have to be provided in the building at 45 metres intervals.

16. No Objection Certificate from Highways and Rural Works Department about road widening, if any, should be provided.

17. Necessary Lightning arresters should be provided.

18. The adequacy of STP has also to be certified by an authority for recycling of waste water.

19. The applicant should furnish the full detailed report about the water supply (both drinking and other purposes) and necessary undertakings to obtain water from the Government desalination plants to provide sustained water supply to the consumers in the building without excessive extraction on ground water in that area.

20. Affidavit regarding stability of the building which has to be duly signed by the Architect, owner and structural design engineer in a Rs. 100/- stamp paper on the following norms:---

Structural designs are made after conducting due soil test of the site as per National Building Code, 2005 and amendments thereof so as to be safe against all natural calamities like earthquake, etc., and the structure will be safe in all respects and we all are held responsible for the structural safety/stability—

- (1) Signature of the applicant/owner.
- (2) Signature of the Architect with seal and registration number.
- (3) Signature of the structural design engineer with seal and registration number.

The above certificates should also be clearly mentioned in the drawings.

21. Applicant should submit a detailed report on the Rain Water Harvesting arrangements based on the contour of the site with sketches and contour map.

Other Conditions:

1. The applicant should get necessary NOC from the Highways Department for the development in respect of access road for the site.

2. The applicant should get NOC from the concerned Department for constructing required culverts across the water channel in S.Nos. 420-4 and 422-1 and submit the same at the time of submission of building plan for approval.

3. The applicant should propose approach road for S.Nos. 444-1, 2, 457-1, 459-2A, 454-1, 2 and 445-2, which are not owned but located in the site. The road should be shown in the site plan while submitting the building plan for approval.

4. The applicant should not encroach the poromboke channel. Any such encroachment shall be evicted then and there by the authority.

Chennai-600 002, 17th September 2008. ASHOK DONGRE, Commissioner of Town and Country Planning.

Declaration of Multistoreyed Building Area for construction of Multistoreyed IT Building at Vilankurichi Village, Coimbatore Corporation Area (North Ward).

(Roc. No. 7974/2008/Special Cell.)

No. VI(1)/351/2008.

The land comprising S.F. Nos. 427-1pt, 2pt and 436 pt of Vilankurichi Village, Coimbatore Corporation area (North Ward), Plot No.2 of approved layout No. LP/DT&CP No.119/2007 having an extent of 9.50 acres is declared as Multistoreyed Building Area for construction of Multistoreyed IT building as per Tamil Nadu Multistoreyed and Public Building Rules, 1973 and instructions thereof. In addition to that, it is requested to ensure the compliance of the following conditions at the time of clearing the building plans:—

Conditions:

1. The Multistoreyed Building for IT Park should be constructed with the condition that the building should satisfy the parameters of floor space index, plot coverage. The applicant should obtain necessary clearance and No Objection Certificate (NOC) for the plans from the Authorities, viz. Commissioner of Town and Country Planning, Highways Department, Traffic Police Department, Fire Service Department, Chennai Regional Advisory Committee, Airport Authority, Microwave Authority, Tamil Nadu Pollution Control Board and the applicant should obtain EIA clearance from the Ministry of Environment and Forest, Government of India as per Central Government's latest notification and submit it to the authority concerned.

2. Multistoreyed Building should be earthquake resistive structure. The building shall be designed by the Registered Professional Structural Engineer who shall also sign in all the plans.

3. The Multistoreyed Building should be designed based on NBC 2005 and an undertaking to this effect should be given by the developer to this office.

4. Ramp must be provided to lift room for the use of physically challenged persons.

5. Ramp ratio should be mentioned in the plan as 1:10.

6. Sufficient parking space should be provided near the entrance for physically challenged persons.

7. Suitable drainage facilities and sewage treatment plant should be provided within the complex.

8. Sufficient lifts must be provided as per Tamil Nadu Lifts Act and Rules, 1997 and building should satisfy all the Multistoreyed and Public Building Rules, 1973.

9. Fire Extinguishers should be provided wherever necessary and also No Objection Certificate must be obtained from the Fire Service Authority.

10. Rain Water Harvesting must be provided as per the G.O. Ms. No 138, Municipal Administration and Water Supply Department, dated 11-10-2002 and arrangements should follow the contour of the site. Detailed Map should be produced.

11. Suitable arrangements should be made for tapping solar energy in the buildings, as per G.O. Ms. No. 112, Municipal Administration and Water Supply Department, dated 16-8-2002.

I2. FAR and plot coverage should be adopted as per Rules and Regulations and instructions thereof applicable for Multistoreyed Building.

13. Height between each floor shall not be less than 3 m.

14. Open stair case for emergency escape should be provided in the building.

15. Expansion joints of 75 mm gap have to be provided in the building at 45 metres intervals.

16. No Objection Certificate from Highways Department about road widening, if any, should be provided.

17. Necessary Lightning arresters should be provided.

18. The adequacy of STP has also to be certified by an authority for recycling of waste water.

19. The applicant should furnish the full detailed report about the water supply (both drinking and other purposes) and necessary undertakings to obtain water from the Government desalination plants to provide sustained water supply to the consumers in the building without extracting more ground water in that area.

20. Affidavit regarding stability of the building which has to be duly signed by the Architect, owner and structural design engineer in a Rs. 100/- stamp paper on the following norms:---

Structural designs are made after conducting due soil test of the site as per National Building Code, 2005 so as to be safe against all natural calamities like earthquake, etc., and the structure will be safe in all respects and we all are held responsible for the structural safety/stability—

- (1) Signature of the applicant/owner.
- (2) Signature of the Architect with seal and registration number.
- (3) Signature of the structural design engineer with seal and registration number.

The above certificates should also be clearly mentioned in the drawings.

21. Applicant should submit a detailed report on the Rain Water Harvesting arrangements based on the contour of the site with sketches and contour map.

Chennai-600 002, 20th September 2008.

ASHOK DONGRE, Commissioner of Town and Country Planning.

Variation to the Approved East of Periyakulam Detailed Development Plan of Sivakasi Local Planning Area.

(Roc. No. 10843/2008/DP2.)

No. VI(1)/352/2008.

In exercise of the powers conferred under sub-section (1) of Section 33 of Town and Country Planning Act, 1971 (Act No. 35 of 1972) the Director of Town and Country Planning, Chennai in his Proceedings, Roc. No. 1603/1995 DP2, dated 8th February 95, proposes to make the following variation to the approved East of Periyakulam Detailed Development Plan, Sivakasi Local Planning Area and published in the *Tamil Nadu Government Gazette* No. 19, Part VI—Section 1, Page No. 597, dated 17th May 1995 Publication No. VI(1)603/95.

Any person affected or interested in this Draft variation may within SIXTY days from the date of publication of this notification in the *Tamil Nadu Government Gazette*, can respect in person or submit in writing to the Member Secretary/ Sivakasi Local Planning Authority any objection and suggestions relating thereto.

The variation with plan may be inspected free of cost any time during office hours at the above said Local Planning Authority Office.

VARIATION

1. Wherever the expression Map No. 4 DDP (MR) DTCP No. 19/1995 occurs, the expression to read with DDP (V) CTCP No. 19/2008 shall be added at the end.

2. In schedule I (Form 4), against the expression under the Heading Name of Owner (or) occupier with address in T.S. Nos. 38 and 40, Ward F, Block 3, Column No. 4, the name Lakshmiammal shall be deleted and the name Shanmugakani, Sathiskumar shall be substituted.

3. In Schedule-IX Form No. 7, against the expression under the Heading Locality SI. No. IX(3) Industrial use zone III in Column No. 2 T.S.Nos. 38 and 40, column No.4,-12,5909.0 Hectare shall be deleted and 11,3278.0 Hectare shall be substituted.

Chennai-600 002, 23rd September 2008. ASHOK DONGRE, Commissioner of Town and Country Planning.

JUDICIAL NOTIFICATIONS

Adjournment for holidays for Chief Judicial Magistrate Court and Subordinate Courts in Salem District for the Year, 2008.

(High Court's Memorandum in Roc. No. 3902-A/2007/C3, dated 18th December 2007.)

(ஆர்.ஒ.சி. எண் 4392/2008/எ)

No.VI(1)/353/2008.

Holidays for Chief Judicial Magistrate Court and Subordinate Courts in Criminal Unit of Salem District for the Year, 2008 are fixed as follows:--

Serial No. (1)	Name of the Court. (2)
1	Chief Judicial Magistrate Court, Salem
2	Judicial Magistrate Court No. 1, Salem
3	Judicial Magistrate Court No. 2, Salem
4	Judicial Magistrate Court No. 3, Salem
5	Judicial Magistrate Court No. 4, Salem
6	Judicial Magistrate Court No. 5, Salem
7	Judicial Magistrate Court No. 6, Salem
8	Judicial Magistrate Court No. 1, Attur
9	Judicial Magistrate Court No. 2, Attur
10	Judicial Magistrate Court No. 1, Sankari
11	Judicial Magistrate Court No. 2, Sankari
12	Judicial Magistrate Court No. 1, Mettur
13	Judicial Magistrate Court No. 2, Mettur

		HO	LIDAYS
January	01	Tuesday	New Year's Day
January	14	Monday	Court Holiday
January	15	Tuesday	Pongal
January	16	Wednesday	Thiruvalluvar Day
January	17	Thursday	Uzhavar Thirunal
January	18	Friday	Court Holiday
March	21	Friday	Meelad-Un-Nabi and Good Friday
April	07	Monday	Telugu New year's Day
April	14	Monday	Dr. B.R. Ambedhkar Birthday
April	18	Friday	Mahaveer Jayanthi
May	01	Thursday	May Day
August	15	Friday	Independence Day
September	03	Wednesday	Vinayakar Chathurthi
October	01	Wednesday	Ramzan
October	02	Thursday	Gandhi Jayanthi
October	08	Wednesday	Ayutha Pooja
October	09	Thursday	Vijaya Dasami
October	27	Monday	Deepavali
December	09	Tuesday	Bakrid
December	25	Thursday	Christmas

NOTE : 1 As Muharram (20-01-2008), Republic Day (26-01-2008), Tamil New Year's day (13-04-2008) and Krishna Jayanthi (23-08-2008) fall on Saturdays and Sundays, they are not shown in the above list.

2 The Saturdays falling on 05th January 2008, 16th February 2008 and 06th September 2008 are fixed as working days for the Subordinate Courts.

Salem, 18th September 2008. K. ELAIYARANI, Chief Judicial Magistrate.