

TAMIL NADU GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

No. 40]

CHENNAI, WEDNESDAY, OCTOBER 13, 2010
Purattasi 27, Thiruvalluvar Aandu-2041

Part III—Section 1(b)

Service Rules including Ad hoc Rules, Regulations, etc.,
issued by Secretariat Departments.

NOTIFICATIONS BY GOVERNMENT

CONTENTS

	<i>Pages.</i>
HOME DEPARTMENT	
Indian Police Service (Fixation of Cadre Strength) Twenty Second Amendment Regulations, 2010	136-140
Amendments to the Special Rules for the Tamil Nadu Police Subordinate Service - Erratum	141
PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT	
Special Rules for Tamil Nadu Ministerial Service—Amendment	141

NOTIFICATIONS BY GOVERNMENT

HOME DEPARTMENT

Indian Police Service (Fixation of Cadre Strength) Twenty Second Amendment Regulations, 2010.

[G.O. Ms. No. 829, Home (Police-1), 21st September 2010, புரட்டாசி 5, திருவள்ளூர் ஆண்டு-2041.]

No. SRO B-68/2010.—The following Notification of the Government of India, Ministry of Personnel, Public Grievances and Pensions, Department of Personnel and Training, New Delhi, dated 23rd July 2010 is republished:—

G.S.R. 627 (E).— In exercise of the powers conferred by sub-section (1) of Section 3 of the All India Services Act, 1951 (LXI of 1951) read with sub-rules (1) and (2) of Rule 4 of the Indian Police Service (Cadre) Rules, 1954, the Central Government, in consultation with the Government of Tamil Nadu hereby makes the following regulations further to amend the Indian Police Service (Fixation of Cadre Strength) Regulations, 1955, namely:—

1. (i) These regulations may be called the Indian Police Service (Fixation of Cadre Strength) Twenty Second Amendment Regulations, 2010.

(ii) They shall come into force on the date of their publication in the Official Gazette.

2. In the Schedule to the Indian Police Service (Fixation of Cadre Strength) Regulation, 1955, under the heading “Tamil Nadu” for the entries occurring thereunder, the following shall be substituted, namely:—

TAMIL NADU

1. Senior Duty posts under the State Government	143
Director General of Police, Tamil Nadu	1
Chairman, TNUSRB, Chennai	1
Director General of Police/Director, V & AC, Chennai	1
Additional Director General of Police, Intelligence	1
Commissioner of Police, Greater Chennai	1
Additional Director General of Police, Crime, Chennai	1
Additional Director General of Police, EOW, Chennai	1
Additional Director General of Police, Civil Supplies CID, Chennai	1
Additional Director General of Police, Social Justice & Human Rights, Chennai	1
Additional Director General of Police, Law & Order, Chennai	1
Additional Director General of Police, Administration, Chennai	1
Additional Director General of Police, Enforcement, Chennai	1
Additional Director General of Police, Headquarters, Chennai	1
Additional Director General of Police, Crime Branch CID, Chennai	1
Additional Commissioner of Police, Law & Order, Chennai	1
Inspector General of Police, North Zone, Chennai	1
Inspector General of Police, South Zone, Madurai	1
Inspector General of Police, Western Zone, Coimbatore	1
Inspector General of Police, Central Zone, Trichy	1
Inspector General of Police, Intelligence, Chennai	1
Inspector General of Police, Crime, CID, Chennai	2

Inspector General of Police, Technical Services	1
Inspector General of Police, Training, Chennai	1
Inspector General of Police, Armed Police, Chennai	1
Inspector General of Police/ Member Secretary, TNUSRB	1
Inspector General of Police, Railways	1
Inspector General of Police, Admn., Chennai	1
Inspector General of Police, Operations, Chennai	1
Inspector General of Police, (Hqrs), Chennai	1
Inspector General of Police, EOW, Chennai	1
Inspector General of Police, V & AC, Special Investigation Cell, Chennai	1
Joint Director, V & AC, Chennai	1
Commissioner of Police, Chennai Suburban	1
Inspector General of Police, Intelligence (Internal Security)	1
Commissioner of Police, Tirunelveli City	1
Commissioner of Police, Salem City	1
Commissioner of Police, Coimbatore City	1
Commissioner of Police, Trichy City	1
Additional Commissioner of Police, Traffic, Chennai City	1
Deputy Inspector General of Police, Kancheepuram Range	1
Deputy Inspector General of Police, Vellore Range	1
Deputy Inspector General of Police, Coimbatore Range	1
Deputy Inspector General of Police, Trichy Range	1
Deputy Inspector General of Police, Madurai Range	1
Deputy Inspector General of Police, Ramanathapuram Range	1
Deputy Inspector General of Police, Tirunelveli Range	1
Deputy Inspector General of Police, Villupuram Range	1
Deputy Inspector General of Police, Thanjavur Range	1
Deputy Inspector General of Police, Dindigul Range	1
Deputy Inspector General of Police, Salem Range	1
Joint Commissioner of Police, South, Chennai	1
Joint Commissioner of Police, North, Chennai	1
Joint Commissioner of Police, Central, Chennai	1
Joint Commissioner of Police, Traffic, Chennai	1
Deputy Inspector General of Police, CID, Intelligence, Chennai	1
Deputy Inspector General of Police, CB CID, Chennai	1
Deputy Inspector General of Police, Administration, Chennai	1
Deputy Inspector General of Police (Headquarters), Chennai	1
Deputy Inspector General of Police, Training, Chennai	1

Deputy Inspector General of Police, Social Justice & Human Rights, Chennai	1
Deputy Inspector General of Police, Armed Police, Chennai	1
Commissioner of Police, Madurai City	1
Deputy Director, Vigilance & Anti-Corruption, Chennai	1
Deputy Inspector General of Police, Technical Services, Chennai	1
Deputy Inspector General of Police, Railways, Chennai	1
Deputy Inspector General of Police, Coastal Security Group, Chennai	1
Superintendent of Police, Kancheepuram	1
Superintendent of Police, Thiruvallur	1
Superintendent of Police, Villupuram	1
Superintendent of Police, Cuddalore	1
Superintendent of Police, Thiruvannamalai	1
Superintendent of Police, Vellore	1
Superintendent of Police, Salem	1
Superintendent of Police, Namakkal	1
Superintendent of Police, Dharmapuri	1
Superintendent of Police, Coimbatore	1
Superintendent of Police, Erode	1
Superintendent of Police, The Nilgiris	1
Superintendent of Police, Tiruchirappalli	1
Superintendent of Police, Pudukkottai	1
Superintendent of Police, Karur	1
Superintendent of Police, Perambalur	1
Superintendent of Police, Thanjavur	1
Superintendent of Police, Nagapattinam	1
Superintendent of Police, Tiruvarur	1
Superintendent of Police, Madurai	1
Superintendent of Police, Virudhunagar	1
Superintendent of Police, Dindigul	1
Superintendent of Police, Theni	1
Superintendent of Police, Ramanathapuram	1
Superintendent of Police, Sivagangai	1
Superintendent of Police, Tirunelveli	1
Superintendent of Police, Toothukkudi	1
Superintendent of Police, Kanyakumari	1
Superintendent of Police, Krishnagiri	1
Deputy Commissioner of Police, Law & Order, Madurai City	1
Deputy Commissioner of Police, Law & Order, Coimbatore City	1

Deputy Commissioner of Police, Law & Order, Salem City	1
Deputy Commissioner of Police, Law & Order, Trichy City	1
Deputy Commissioner of Police, Law & Order, Tirunelveli City	1
Deputy Commissioner of Police, St. Thomas Mount, Chennai	1
Deputy Commissioner of Police, T. Nagar, Chennai	1
Deputy Commissioner of Police, Anna Nagar, Chennai	1
Deputy Commissioner of Police, Triplicane, Chennai	1
Deputy Commissioner of Police, Adyar, Chennai	1
Deputy Commissioner of Police, Pulianthope, Chennai	1
Deputy Commissioner of Police, Washermenpet, Chennai	1
Deputy Commissioner of Police, Traffic, North, Chennai	1
Deputy Commissioner of Police, Traffic, South, Chennai	1
Deputy Commissioner of Police, Flower Bazaar, Chennai	1
Deputy Commissioner of Police (Headquarters), Chennai	1
Deputy Commissioner of Police, Security, Chennai Police	1
Deputy Commissioner of Police, Int. Section, Chennai	1
Superintendent of Police, Special Branch CID, Chennai	1
Superintendent of Police, Crime Branch CID, Chennai	1
Superintendent of Police, SB CID, Security-1, Chennai	1
Superintendent of Police, Narcotic IB, Chennai	1
Superintendent of Police, Civil Supplies CID, Chennai	1
Superintendent of Police, 'Q' Branch CID, Chennai	1
Superintendent of Police, Security Branch II CID, Chennai	1
Superintendent of Police, DVAC, Chennai	2
Principal, Police Training College, Chennai	1
Commandants, TSP Battalions	7
Additional Inspector General of Police, Admn., Chennai	1
Additional Inspector General of Police, HQrs., Chennai	1
Superintendent of Police, Ariyalur	1
Superintendent of Police, Tiruppur	1
Deputy Commissioner of Police, Mylapore	1
Deputy Commissioner of Police, Traffic (Central), Chennai Police	1
Superintendent of Police, Railways, Chennai	1
Deputy Commissioner of Police, Traffic, Chennai Suburban, Chennai	1
Deputy Commissioner of Police, Kilpauk, Chennai Police, Chennai	1
Deputy Commissioner of Police, Crime and Traffic, Coimbatore City	1
Deputy Commissioner of Police, Madhavaram, Chennai Suburban	1
Deputy Commissioner of Police, Ambattur	1

1. Total Senior duty posts	143
2. Central Deputation Reserve not exceeding 40% of Item 1 above	57
3. State Deputation Reserve not exceeding 25% of Item 1 above	35
4. Training Reserve not exceeding 3.5% of Item 1 above	05
5. Leave Reserve and Junior Posts Reserve not exceeding at 16.5% of Item 1 above	23
6. Posts to be filled up by promotion under Rule 9 of the Indian Police Service (Recruitment) Rules, 1954, not exceeding 33-1/3% of Items 1,2,3 & 4 above	80
7. Posts to be filled up by Direct Recruitment (Items 1+2+3+4+5-6)	183

Total Authorized Strength**263**

Note 1: Prior to the issue of this notification, the total authorized strength of Tamil Nadu Cadre of IPS was 236.

Note 2: The principal regulations were published in the Gazette of India *vide* SRO No. 3350, dated 22-10-1955. Subsequently, they were amended in respect of the Tamil Nadu cadre of Indian Police Service *vide* following G.S.R. numbers and dates:—

<i>Sl.No.</i>	<i>GSR No.</i>	<i>Date</i>
1.	350 E	25-06-1975
2.	1369	25-09-1976
3.	252E	17-03-1979
4.	895	06-09-1980
5.	344E	20-04-1983
6.	335	31-03-1984
7.	1016	29-09-1984
8.	446	04-06-1988
9.	421	17-06-1989
10.	884	02-12-1989
11.	221	16-05-1992
12.	396E	02-04-1994
13.	500	08-10-1994
14.	320E	31-03-1995
15.	740E	31-12-1997
16.	100E	27-02-1998
17.	228	09-06-2000
18.	359E	11-05-2007
19.	192E	24-03-2009

[11052/23/2006-AIS-II-A]

ROLI SINGH,
Director (Services).

K. GNANADESIKAN,
Principal Secretary to Government.

Amendments to the Special Rules for the Tamil Nadu Police Subordinate Service.

ERRATUM TO NOTIFICATION

[Letter Ms. No. 755, Home (Pol. (VI), 25th August 2010.)]

The following erratum is issued in G.O. Ms. No. 75, Home (Pol. VI), 25th January 2010, published as Notification No. SRO B-7/2010 at page Nos. 10 and 11 of Part III—Section 1(b) of the *Tamil Nadu Government Gazette*, dated 10th February 2010:—

ERRATUM

For the existing words under the heading Open Quota in (i) (a) and (b) (Objective Type Questions) the following shall be substituted:—

[Objective Type Questions - 140 Questions—(140 X ½ Mark = 70 Marks)]; and

For the existing words under the heading Departmental Quota in (i) (a) and (b) (Objective Type Questions) the following shall be substituted:—

[Objective Type Questions - 170 Questions—(170 x ½ Mark = 85 Marks)].

S. KARUTHIAH PANDIAN,
Special Secretary to Government.

PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT

Amendment to Special Rules for Tamil Nadu Ministerial Service.

*[G.O. Ms. No. 133, Personnel and Administrative Reforms (B), 16th September 2010,
ஆவணி 31, திருவள்ளூர் ஆண்டு-2011.]*

No. SRO B-69/2010.—In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Governor of Tamil Nadu hereby makes the following amendment to the Special Rules for the Tamil Nadu Ministerial Service (Section 22 in Volume-III of the Tamil Nadu Services Manual, 1969):—

2. The amendments hereby made shall come into force on the 16th September, 2010.

AMENDMENT

In the said Special Rules, in Annexure-IX, under the heading "*Appointment - Training and Conditions of service of directly recruited Assistants*",

rule 13 shall be omitted.

K.N. VENKATARAMANAN,
Secretary to Government.