

FINANCE (SALARIES) DEPARTMENT
G.O. (Ms) No. 18, dated 11th January, 2012
(Margazhi 26 , Thiruvalluvar Aandu 2042)

News Paper – Supply of newspapers – Addition / deletion of newspapers in the approved list of newspapers to be supplied to the Senior Officers of Secretariat and Heads of the Department - Consolidated Orders – Issued.

Read:-

- Ref: 1. G.O.Ms.No.586, Finance (Salaries) Department, dated 12.07.1994.
2. G.O.Ms.No.389, Finance (Salaries) Department, dated 25.06.1996.
3. Letter No.46238/Salaries/96-1, Finance (Salaries) Department, dated 01.07.1996.
4. Letter No.46238/Salaries.II/96-2, Finance (Salaries) Department, dated 09.07.1996.
5. Letter No.46238/Salaries.II/96-4, Finance (Salaries) Department, dated 25.7.1996.
6. Letter No.58023/ Salaries /96-1, Finance (Salaries) Department, dated 30.09.1996
7. Letter No.105752/Salaries/96-1, Finance (Salaries) Department dated 11.02.1997
8. G.O.Ms.No.70, Finance (Salaries) Department, dated 15.02.1997.
9. Letter No.18/FS/98-1, Finance (Salaries) Department, dated 01.04.1998.
10. G.O.Ms.No.601, Finance (Salaries) Department, dated 27.12.2004.
11. G.O Ms No.391, Home (Police XIII) Department, Dated 23.04.2010.

ORDER:

Under Serial No.8 B (2) (I) (b) of Appendix 5 of Tamil Nadu Financial Code Volume – II, the Secretaries to Government and other Officers viz., the Heads of Department, Inspector General of Police having independent offices,

Joint Secretaries, Additional Secretaries to Government etc., are authorised to purchase newspapers for purpose of news scrutiny and follow up, from the list provided in the Tamil Nadu Financial Code. The eligibility to purchase newspapers as well as the list of newspapers to be supplied was revised subsequently by various orders issued from time to time. Now, the Public (Library) Department has requested this department to delete 2 newspapers and also to add 3 newspapers in the list of approved newspapers.

2. The Government after careful consideration has decided to issue a consolidated order incorporating all the orders in respect of eligibility for newspapers, reimbursement of newspapers bills and list of newspapers to be purchased for official use. Accordingly, Government issue the following revised orders, in supercession of all the earlier orders issued:-

(i) **List of Officers eligible for the supply of newspapers:-**

Officers	Number of Newspapers
The Secretaries to Government , The Special Secretaries to Government	Any Five
Heads of Departments Collectors, Superintendents of Police Inspector Generals of Police, Zonal Inspector General of Police and Deputy Inspector Generals of Police having Independent offices	Any Four
The Joint Secretaries and Additional Secretaries to Government	Any Two

(ii) **Consolidated list of Newspapers:-**

The newspapers, the "Asian Age" and "Kathiravan" are deleted and the dailies Deccan Chronicle, Thamizh Murasu and Thamizh Osai shall be included in the list of newspapers and dailies.

The following will be the revised approved list of newspapers:-

SI No	Name of the Newspaper	SI No	Name of the Newspaper
1.	The Hindu	13.	Business Standard
2.	The Indian Express	14.	Business Line
3.	The Financial Express	15.	Murasoli
4.	The Economic Times	16.	Dinakaran
5.	Dinamani	17.	Viduthalai
6.	Dinathanthi	18.	Malaimalar
7.	Namadhu MGR	19.	Theekadhir
8.	Dinamalar	20.	Dinaboomi
9.	Makkalkural	21.	Deccan Chronicle
10.	News Today	22.	Thamizh Murasu
11.	Times of India	23.	Thamizh Osai
12.	Malaimurasu		

(iii) The Government also reiterate the instructions issued in Government letter 7th cited that 15% monthly cost of newspapers shall be deducted towards the sale value of old newspapers, in the subsequent month in respect of those officials who are not returning the old newspapers to the concerned office supplying newspapers.

4. Necessary amendment to Tamil Nadu Financial Code Volume II will be issued separately.

(By Order of the Governor)

K.SHANMUGAM
Principal Secretary to Government

To

All Secretaries to Government.

The Secretary, Legislative Assembly, Secretariat, Chennai-9.

The Comptroller, Governor's Household, Raj Bhavan, Chennai-32.

The Governor's Secretariat, Raj Bhavan, Guindy, Chennai-32.

All Heads of Departments.

All Collectors / All District Judges / All Chief Judicial Magistrates.

All Departments of Secretariat.

The Principal Accountant-General(A & E), Chennai-18.
 The Principal Accountant-General (A &E),Chennai-18. (by name).
 The Accountant-General (Audit-1), Chennai-35.
 The Accountant-General (Audit-1), Chennai-35. (by name).
 The Accountant-General (Audit-II), Chennai-6.
 The Accountant-General (Audit-II), Chennai-6.(by name).
 The Accountant-General (CAB), Chennai-9.
 The Commissioner of Treasuries and Accounts, Chennai-15.
 All Pay and Accounts Officers.
 All Treasury Officers.
 The Chairman, Tamil Nadu Public Service Commission, Chennai-2.
 The Registrar, High Court, Chennai-104.
 The Registrars of all Universities.
 All State Owned Corporations and Statutory Boards.
 The Commissioner, Corporations of Chennai /Madurai /Coimbatore / Tiruchirappalli/
 Salem / Tirunelveli/Erode/Tiruppur/Vellore/Tuticorin.
 The Project Co-ordinator, Tamil Nadu Integrated Nutrition Project, No. 570, Anna Salai,
 Chennai-18.

Copy to:

The Secretary to Chief Minister, Chennai-9.
 The Private Secretary to the Chief Secretary to Government, Chennai-9.
 The Private Secretary to the Principal Secretary to Government, Finance
 Department, Chennai-9.
 The Tamil Development, Religious Endowment & Information Department,Chennai-9
 The Law Department, Chennai-9.
 All Officers in Finance Department, Chennai-9.
 All Sections in Finance Department, Chennai-9.
 Stock File / Spare Copies.

// Forwarded : By Order//

 SECTION OFFICER.