

**AMENDMENT UNDER CLASS XLI , IN VOLUME - II OF THE TAMIL NADU SERVICE MANUAL,
1969**

SPECIAL RULES FOR THE POST OF PERSONAL ASSISTANT

(G.O.Ms.No.209, Environment and Forests (FR.I) Department, dated 24.08.1994 – with effect from 1.4.1978)

1. **Constitution:** This Class shall consist of the post of Personal Assistant.
2. **Appointment:** Appointment to the post shall be made by recruitment by transfer from among the holders of the post of Superintendent in the Forest Department.
3. **Preparation of Annual list of approved candidates:** For the purpose of drawing up of the annual list of approved candidates for appointment to the post, the crucial date on which the candidates shall be qualified, shall be the 1st day of September of every year.

4. **Qualification:-**

a)No person shall be eligible for appointment to the post, unless he has put in a service for a period of not less than five years as Superintendent;

Provided that the persons appointed as Superintendents upto the 1st April, 1978, shall be eligible for appointment to the post, notwithstanding anything contained in this sub-rule.

Provided further that such person shall pass such Tests within the period of their probation in the category of Personal Assistant, failing which they shall be reverted as Superintendents

5. Probation:

a)Every person appointed to the post shall, from the date on which he joins duty, be on probation for a total period of one year on duty within a continuous period of two years.

A)Every person appointed to the post shall within the period of probation pass the Account Test for Executive Officers or Account Test for Subordinate Officers Part I and II (G.O.Ms.No.101, Environment and Forests (FR.I) Department, dated 25.3.1997)

b)The authority competent to declare the completion of probation shall be the Principal Chief Conservator of Forests, if no relaxation is involved.

6. Reposting, transfer and grant of leave:

a)The authority competent to make re-posting, transfer and grant of leave for the holder of the post of Personal Assistant, except the Personal Assistant in the office of the Principal Chief Conservator of Forests, shall be the Chief Conservator of Forests concerned of their respective wing concerned and for the Personal Assistant in the office of the Principal Chief Conservator of Forests, shall be the Principal Chief Conservator of Forests.

Provided that transfer from one Wing to another shall be made by the Principal Chief Conservator of Forests.

a)The authority competent to make reposting and grant of leave for the holder of the post of Administrative Officer on deputation to Arasu Rubber Corporation shall be the Principal Chief Conservator of Forests.

5.Savings:

Nothing contained in these rules shall adversely affect any person holding the post on the date of issue of these rules.

SPECIAL RULES FOR THE POST OF DEPUTY DIRECTOR

(G.O.Ms.No.46, Environment and Forests (FR.I) Department, dated 26.02.2002 – with effect from 26.6.1997 -
R.Dis No.60900/98)

NOTIFICATION

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 amendments to the Special Rules for the Tamil Nadu General Service Section 16 in Volume –II of the Tamil Nadu Service Manual, 1969).

The amendments hereby made shall be deemed to have come into force on the 26th June 1997.

AMENDMENT

In the said Special Rules,

- 1) in Part-I, after class XLI the entries “XLI-A, Deputy Director in the Office of the Principal Chief Conservator of Forests” shall be inserted;
- 2) in Part-II after Class XLI, the following class and the rules shall be inserted, namely:-

“Class XLI-A, Deputy Director in the Office of the Principal Chief Conservator of Forests”

1. Constitution: This class shall consist of the post of Deputy Director in the Office of the Principal Chief Conservator of Forests.

2. Appointment: Appointment to the post shall be made by promotion from among the holders of the post of Personal Assistant in the Forest Department in the Tamil Nadu General Service.

3. Preparation of Annual List of approved candidates:

For the purpose of drawing up of the annual list of approved candidates for promotion to the post of Deputy Director in the Office of the Principal Chief Conservator of Forests. The crucial date should be the 1st September of every year.

4. Leave and Reposting:

Grant of leave and re-posting shall be made by the Principal Chief Conservator of Forests.

5. Pay:

There shall be paid to the holder of the posts, a monthly pay calculated in the scale of Rs.10,000-325-15200. (Pre-revised scale is Rs.3000-4500)

(Sanctioned in G.O.Ms.No.212, E&F(FR.I) Dept, dt.6.6.1997)

SPECIAL RULES FOR THE POST OF JOINTDIRECTOR

(G.O.Ms.No.111, Environment and Forests (FR.I) Department, dated 06.04.2004 – with effect from 6.9.2002 –
R.Dis.No.56240/02)

NOTIFICATION

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 amendments to the Special Rules for the Tamil Nadu General Service Section 16 in Volume –II of the Tamil Nadu Service Manual, 1969).

The amendments hereby made shall be deemed to have come into force on the 6th September, 2002

AMENDMENT

In the said Special Rules,

- 1) in Part-I, after class XLI-A and the entries thereto the following class and the entry shall be inserved namely:

“Class “XLI-B, Joint Director in the Office of the Principal Chief Conservator of Forests”

- 2) in Part-II after Class XLI-A and the rules thereunder, the following class and the rules shall be inserted, namely:-

“Class XLI-B, Joint Director in the Office of the Principal Chief Conservator of Forests”

1. Constitution: This class shall consist of the post of Joint Director in the Office of the Principal Chief Conservator of Forests.

2. Appointment: Appointment to the post shall be made by promotion from among the holders of the post of Deputy Director in the office of the Principal Chief Conservator of Forests.

3. Leave and Reposting:

Grant of leave and re-posting shall be made by the Principal Chief Conservator of Forests.

(Sanctioned in G.O.Ms.No.174, E & F dept, dt.6.9.2002)

ADHOC RULES FOR THE POST OF LEGAL OFFICER

(G.O.Ms.No.270, Environment and Forests (FR.I) Department, dated 01.11.1996 – with effect from 1.11.1996-
R.Dis.103750/90)

NOTIFICATION

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 Rules.

2. The Rules hereby made shall come into force from the date of issue of this orders. (w.e.f.1.11.1996)

RULES

The General Rules applicable to the holders of the permanent posts in the Tamil Nadu General Service shall apply to the holder of the temporary post of Legal Officer in the Legal Cell in the Office of the Principal Chief Conservator of Forests, Chennai, subject to the modifications specified in the following rules.

2. Constitution: The post shall constitute a distinct class in the said service.

3. Method of appointment: Appointment to the post shall be made as follows:

- (i) By promotion from among the holders of the post of Section Officer in the Law Department of the Secretariat; or
- (ii) If no qualified and suitable person is available for appointment to the post from the above method, by recruitment by transfer from among the holders of the post of Superintendent in the Tamil Nadu Ministerial Service in the Forest Department.

4. Qualification: No person shall be eligible for appointment to the post by the methods specified in column (1) of the Table below, unless he possesses the qualifications specified in the corresponding entries in column (2) thereof.

THE TABLE

Method of appointment	Qualification
(i) Promotion	a) A B.L. Degree and b) Service for a period of not less than three years as Section

	Officer in the Law Department of the Secretariat.
(ii) Recruitment by transfer	<p>a) A B.L. degree;</p> <p style="text-align: center;">And</p> <p>b) Service for a period of not less than five years in the category of Superintendent in the Tamil Nadu Ministerial Service in the Forest Department.</p>

5. Probation: Every person, appointed to the post of recruitment by transfer shall from the date on which he joins duty, be on probation for a total period of one year on duty within a continuous period of two years.

6. Authority competent to declare the satisfactory completion of probation and grant of leave:-

The Principal Chief Conservator of Forests shall be the authority competent to declare the satisfactory completion of Probation and grant of Leave.

7. Pay : There shall be paid to the holder of the post, a monthly pay calculated in the scale of Rs.2200-75-2800-100-4000. (Rs.8000-275-13500 from 1.1.1996)

(Sanctioned in G.O.Ms.No.640, E & F (FR.VII) Dept., dt.29.10.91)

ADHOC RULES FOR THE POST OF RESEARCH OFFICER

(G.O.Ms.No.510, Forests & Fisheries Department, dated 14.04.1980– with effect from 14.4.1980 –
R.Dis.No.111793/77)

NOTIFICATION

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 rules.

The rules hereby made shall come into force on the Fourteenth April, 1980.

RULES

The General rules applicable to the holders of the permanent posts in the Tamil Nadu General Service shall apply to the holder of the temporary post of Research Officer in the Office of the Chief Conservator of Forests, Madras, subject to the modifications specified in the following rules:-

2. Constitution: The post shall constitute a distinct class in the said service.

3. Appointment: Appointment to the post shall be made by the methods specified below:

- (i) Direct recruitment; or
- (ii) Recruitment by transfer from the holders of the post of Superintendent in the Forest Department in the Tamil Nadu Ministerial Service; or
- (iii) Recruitment by transfer from the holders of the post of Assistant in the Forest Department in the Tamil Nadu Ministerial Service, if qualified and suitable candidate is not available for appointment to the post by the method specified in item (ii) above; or
- (iv) Recruitment by transfer from the holders of the post of Superintendent in the Agriculture, Animal Husbandry, Fisheries, Co-operation or Statistics Department in the Tamil Nadu Ministerial Service, if qualified and suitable candidate is not available for appointment to the post by the methods specified in items (ii) and (iii) above; or
- (v) Recruitment by transfer from the holders of the post of Assistant in Agriculture, Animal Husbandry Fisheries, Co-operation of Statistics Department in the Tamil Nadu Ministerial Service, if qualified and suitable candidate is not available for appointment to the post by the methods specified in items (ii), (iii) and (iv) above.

4. Reservation of appointments : The rule of reservation of appointment (General Rule 22) shall apply for appointment to the post by direct recruitment.

5. Appointment Authority: The appointing authority for the post shall be the Government.

6. Qualifications:

(a) Age- No person shall be eligible for appointment to the post by direct recruitment if he has completed or will complete 28 years of age on the first day of July of the year in which the selection for appointment is made:

Provided that in the case of candidates belonging to the Backward Classes, Scheduled Castes and Scheduled Tribes, the age limit shall be increased by five years.

(b) Other Qualification: No person shall be eligible for appointment to the post by the method specified in column (1) of the Table below unless he possesses the qualifications specified in the corresponding entries in column (2) thereof:-

THE TABLE

Method of Appointment	Qualification
-----------------------	---------------

Method of Appointment		Qualification
(1)		(2)
Direct Recruitment	(i)	A post graduate degree in Economics, Econometrics, Statistics, Mathematics, Sociology, Public Administration or Agricultural Economics with not less than 50% of marks in the subject concerned; and
	(ii)	Research experience on applied side on specific problem/problems/project/projects for a period of not less than two years acquired after obtaining the Master's degree on any of the subject referred to in item (i) above.
Recruitment by transfer from the holders of the posts of Superintendent and Assistant in the Forest Department in the Tamil Nadu Ministerial Service	(i)	A post graduate degree in Economics, Econometrics, Statistics, Mathematics, Sociology, Public Administration or Agricultural Economics; and
	(ii)	Service for a period of not less than eight years as Superintendent or Assistant or in both the categories put together in the Tamil Nadu Forest Department.
Recruitment by transfer from the holders of the posts of Superintendent and Assistant in Agriculture, Animal Husbandry, Fisheries, Co-operation or Statistics department in the Tamil Nadu Ministerial Services	(i)	A post Graduate degree in Economics, Econometrics, Statistics, Mathematics, Sociology, Public Administration or Agricultural Economics; and
	ii)	Service for a period of not less than ten years as Superintendent or Assistant or in both the categories put together in the Tamil Nadu Ministerial Service

7. Probation:

(a) (i)- Every person appointed to the post by direct recruitment shall, from the date of which he joins duty, be on probation for a total period of two years on duty within a continuous period of three years.

(ii) Every person appointed to the post by recruitment by transfer shall, from the date on which he joins duty, be on probation for a total period of one year on duty within a continuous period of two years.

(b) The Chief Conservator of Forests shall be the authority competent to declare the completion of probation.

8. Pay – There shall be paid to the holder of the post a monthly pay calculated in the scale of Rs.750-50-1350.

9. Postings, transfer and leave – Postings, transfer and grant of leave shall be made by the Chief Conservator of Forests.

(Sanctioned in G.O.Ms.No.1177, Forests & Fisheries department dated 10.12.1977)

---000---

ADHOC RULES FOR THE POST OF HEAD DRAUGHTING OFFICER

(G.O.Ms.No.32, Environment and Forests Department, dated 04.02.1999– with effect from 18.8.1994 –
R.Dis.No.100307/91)

NOTIFICATION

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 rules:

The rules hereby made shall be deemed to have come into force from 18th August 1994.

THE RULES

The General and the Special Rules applicable to the holders of the permanent posts in the Tamil Nadu Forest Services shall apply to the holder of the temporary post of Head Draughting Officer in the Office of the Chief Conservator of Forests (Social Forestry), Chennai, subject to the modifications specified in the following rules:-

2. Constitution:

The post shall constitute a separate category in the said service.

3. Appointment:

Appointment to the post shall be made by recruitment by transfer from among the holders of the post of Senior Draughting Officer in the Tamil Nadu Forest Subordinate Service.

4. Probation:

(a) Every person appointed to the post shall, from the date on which he joins duty, be on probation for a total period of one year on duty within a continuous period of two years.

b) The Chief Conservator of Forests shall be the authority competent to declare the satisfactory completion of probation.

5. Posting and transfer:

Posting and transfer to the above post shall be made by the Chief Conservator of Forests.

6. Pay:

There shall be paid to the holder of the post a monthly pay in the scale of Rs.2500-75-2800-100-4200

(Sanctioned in G.O.Ms.No.569, F&F dept.,dt.17.9.1991)

ADHOC RULES FOR THE POST OF SOCIOLOGIST
(Originally named as Rural Sociologist)

(G.O.Ms.No.587, Environment and Forests Department, dated 03.10.1991– with effect from 05.05.1988 –
 R.Dis.No.91885/86)

NOTIFICATION

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 rules:-

The rules hereby made shall be deemed to have come into force on the 5th May 1988.

RULES

The General and Special Rules applicable to the holders of the permanent posts in the Tamil Nadu Forest Service shall apply to the holders of the temporary post of Rural Sociologist sanctioned for the Project Formulation, Evaluation, Monitoring and Statistics for the Principal Chief Conservator of Forest's office, Madras, subject to the modifications specified in the following rules:-

2. Constitution: The post shall constitute a separate category in the said Service.

3. Appointment: Appointment to the post shall be made by the methods specified in the order indicated below:-

- (i) by direct recruitment ; or
- (ii) by recruitment by transfer from the holders of the post of Research Officer in the Tamil Nadu General Service or from the holders of the post of Personal Assistant in the Tamil Nadu General Service; or
- (iii) by promotion from the holders of the posts of Assistant Conservator of Forests in the Tamil Nadu Forest Service; or
- (iv) by recruitment by transfer from the holders of the post of Superintendent in the Forest Department in the Tamil Nadu Ministerial Service or from the holders of the posts of Rangers in the Tamil Nadu Forest Subordinate Service; or

(v) by recruitment by transfer from the holders of the post of Assistant in the Forest Department in the Tamil Nadu Ministerial Service or from the holders of the posts of Foresters in the Tamil Nadu Forest Subordinate Service; or

(vi) by recruitment by transfer from any other service.

4. Reservation of appointment : The rule of reservation of appointment (General rule 22) shall apply for appointment to the post for direct recruitment.

5. Qualification:

(a) **Age :** No person shall be eligible for appointment to the post by direct recruitment, if he has completed or will complete the age of forty years on the 1st day of July of the year in which the selection of appointment is made;

(b) Other qualifications: No person shall be eligible for appointment to the post by the method specified in column(1) of the Table below, unless he possesses the qualifications specified in the corresponding entries in column (2) thereof:

Sl. No	Method of Appointment		Qualifications
1	2		3
(1)	Direct Recruitment	(i)	Must possess a Doctorate in Sociology; and
		(ii)	Practical experience for a period of not less than three years in the field of plan or project formulation, Project scrutiny and appraisal at the supervisory or managerial level, or Research experience for a period of not less than two years in the areas relating to project formulation and appraisal or Teaching experience for a period of not less than three years at the Collegiate level in the field of human resources development and appraisal.
(2)	Recruitment by transfer from Tamil Nadu General Service	(i)	Post Graduate degree in Sociology and
		(ii)	Must have worked as Research Officer in the Tamil Nadu General Service in Forest Department for a period of not less than five years on a regular capacity; or
		(i)	Post Graduate degree in Sociology; and
		(ii)	Must have worked as Personal Assistant in Tamil Nadu General Service in the Forest Department for a period of not less than five years on a regular capacity.

(3)	Promotion from the holders of the post of Assistant	(i)	Post Graduate degree in Sociology; and
	Conservator of Forests in the Tamil Nadu Forest Service in the Forest Department.	(ii)	Must have worked as Assistant Conservator of Forests in the Tamil Nadu Forest Service for a period of not on a regular capacity less than five years
(4)	Recruitment by transfer from the holders of the post of Superintendent in the Forest Department in the Tamil Nadu Ministerial Service or recruitment by transfer from the holders of the post of Rangers in the Forest Department in Tamil Nadu Forest Subordinate Service	(i)	Post Graduate degree in Sociology; and
		(ii)	Must have worked as Superintendent in the Tamil Nadu Ministerial Service for a period of not less than seven years on a regular capacity or must have worked as Ranger in the Tamil Nadu Forest Subordinate Service for a period of not less than seven years on a regular capacity.
(5)	Recruitment by transfer from the holders of the post of Assistant in the Forest Department in the Tamil Nadu Ministerial Service or Recruitment by transfer from the holders of the posts of Foresters in the Forest Department in the Tamil Nadu Forest Subordinate Service	(i)	Post graduate degree in Sociology; and
		(ii)	Must have worked as Assistant in the Tamil Nadu Ministerial Service for a period of not less than ten years on a regular capacity/or must have worked as Forester in the Tamil Nadu Forest Subordinate Service for a period of not less than ten years in a regular capacity.
(6)	Recruitment by transfer from any other service	(i)	Post Graduate degree in Sociology and
		(ii)	Practical Experience for a period of not less than five years in the fields of plan or project formulation, project scrutiny and appraisal at the supervisory or managerial level; or Research experience for a period of not less than five years in areas relating to project formulation and appraisal; or Teaching experience for a period of not less than five years at Collegiate level in the field of human resources development and appraisal.

EXPLANATION:

- (i) Practical experience referred to, in the rules, shall mean experience in implementing, monitoring/evaluating any scheme prepared by the State/Central Government/Universities in Child Development Programme or Women Development Programme or Social Forestry Programme in Voluntary Organizations or Non-Governmental Organisations or in Project formulation or Project scrutiny and appraisal at a level of Selection Grade Assistant and above in State/Central/Quasi Governments.
- (ii) Research experience referred to in the rules shall mean 'working as Research fellow in monitoring and evaluation institutions, namely, Universities, Madras Institute of Development Studies, Indian Institute of Technology, Tami Nadu G.D.Naidu Agricultural University, Bharathiar University, Krishnamurthy Foundation or O.M.Consultancy'
- (iii) Teaching experience referred to in the rules shall mean 'experience in teaching any subject of Social science, namely Economics, Sociology or Political science at Collegiate level affiliated to the Universities under University Grants Commission either temporarily or regularly'

6. Probation

(a) (i) Every person appointed to the post by direct recruitment shall be on probation for a total period of two years on duty within a continuous period of three years.

(ii) Every person appointed to the post by recruitment by transfer shall be on probation for a total period of one year on duty within a continuous period of two years.

(b) The Principal Chief Conservator of Forests shall be the authority competent to declare the completion of probation.

7. Pay- There shall be paid to the holder of the post, a monthly pay calculated in the scale of Rs.1800-110-2900:

Provided that on and from the 1st June 1988, the monthly pay shall be calculated in the scale of pay of Rs.3000-100-4500. (Rs.10000-325-15200 from 1.1.1996)

8. Postings, Transfer and Leave – Postings, transfer and grant of leave shall be made by the Principal Chief Conservator of Forests.

(Sanctioned in G.O.Ms.No.984, F & F Dept., dt.16.9.1986)

ADHOC RULES FOR THE POST OF SOCIAL SCIENTIST (Originally named as Social Scientist Consultant)

(G.O.Ms.No.208, Environment and Forests Department, dated 24.08.1994 – R.Dis.60900/98)

NOTIFICATION

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 rules:-

The rules hereby made shall be deemed to have come into force on the

RULES

The General and Special Rules applicable to the holders of the permanent posts in the Tamil Nadu Forest Service shall apply to the holders of the temporary post of Social Scientist Consultant sanctioned from time to time, for the Forest Department subject to the modification specified in the following rules.

2. Constitution: The post shall constitute a separate category in the said Service.

3. Appointment: Appointment to the post shall be made by the methods specified in the order initiated below:-

- i) by promotion from among the holders of the post of Rural Sociologist or Sociologist or Deputy Conservator of Forests or Assistant Conservator of Forests in the Tamil Nadu Forest Service; or
- ii) by recruitment by transfer from among the holders of the post of Research Officer or Personal Assistant in Forest Department in the Tamil Nadu General Service; or
- iii) by Direct recruitment.

5. Qualifications:-

a) Age:- No person shall be eligible for appointment to the post by Direct Recruitment, if he has completed or will complete the age of thirty five years on the 1st day of July of the year in which the selection for appointment is made.

b) Other qualifications:- No person shall be eligible for appointment to the post by method specified in column of the Table below, unless he possesses the qualification specified in the corresponding entries in column(2) thereof:-

Sl. No.	Method of Appointment		Qualifications
1.	by promotion	(i)	Post Graduate degree in Sociology or Anthropology; and
		(ii)	Service as Rural Sociologist or Sociologist or Deputy Conservator of "Forests for a period of not less than one year as Assistant Conservator of Forests for a period of not less than five years.
2.	by recruitment by transfer	(i)	Post Graduate degree in Sociology or Anthropology; and
		(ii)	Service as Research Officer personal Assistant in Forest Department in Tamil Nadu General Service for a period of not less than five years in regular capacity.
3.	by direct recruitment	(i)	Doctorate in Sociology or Anthropology; and

Sl. No.	Method of Appointment	Qualifications
		(ii) Practical experience, after acquiring the Doctorate for a period of not less than five years in the field of plan or the supervisory or managerial level or experience in research for a period of not less than three years in the area relating to project formulation and appraisal or experience in teaching for period of not less than five years at the collegiate level in the field of Human Resources Development of Appraisal.

6. Probation:

(a)(i) Every person appointed to the post by direct recruitment shall, from the date on which he joins duty, be on probation for a total period of two years on duty within a continuous period of three years.

(ii) Every person appointed to the post by recruitment by transfer shall, from the date on which he joins duty, be on probation for a total period of one years on duty within a continuous period of two years.

(b) The Principal Chief Conservator of Forests shall be the authority competent to declare the satisfactory completion of probation.

7. Pay:- There shall be paid the holder of the post a monthly pay calculate in the scale of Rs.3700-125-4700-150-5000.(Rs.12000-375-16500 from 1.1.1996)

(Sanctioned in G.O.Ms.No. E & F Dept., dt.)
----000---

Adhoc Rules for the post of Computer Programmer
(GO.Ms.No288, E & F (FR.I) Dept., dt.24.12.99)

NOTIFICATION

In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Government of Tamil Nadu hereby makes the following Rules:-

3.The rules hereby made shall be deemed to have come into force on the 1st July 1997.

RULES

The General and Special Rules applicable to the holders of the permanent post in the Tamil Nadu Forest subordinate Service shall apply to the holders of the temporary post of Programmer (Computer) sanctioned in the Project Co-ordination Unit for the Tamil Nadu Afforestation Project in the Office of the Principal Chief Conservator of Forests, Chennai, subject to the modifications specified in the following Rules:-

2. Constitution:-

The post shall constitute a separate category in distinct class of the said Service.

3. Appointment:- Appointment to the post shall be made as follows:-

(i) By direct recruitment; or

- (ii) By promotion from among the holders of the post of Assistant Programmer in the Forest department; or
- (iii) By recruitment by transfer from any other service.

4. Appointing Authority:-

The appointing authority for the post shall be the Chief Conservator of Forests.

5. Qualifications:-

(a) Age:-

No person shall be eligible for appointment to the post by direct recruitment, if he has completed or will complete thirty five years of age on the first day of July of the year in which the selection for appointment is made.

(b) Other Qualifications:-

No person shall be eligible for appointment to the post by methods specified in column (1) of the Table below, unless he possesses the qualifications specified in the corresponding entries in column (2) thereof:-

THE TABLE

Method of appointment		Qualifications	
(1)		(2)	
1.	By direct recruitment	1 (i)	Must possess a Master degree in Computer Application or Computer Science or Bachelor degree in Engineering in Computer Science, from a recognized University; and
		(ii)	Must possess experience for a period of not less than three years in any undertaking owned by the State Government or Central Government or any recognized private organization or Institution which has been operating in the Computer field for a period of not less than ten years and recognized by the Government of Tamil Nadu;
			or
		2(i)	Must possess a Bachelor Degree in Engineering in Electrical or Electronics or Mechanical or Civil with a Post Graduate Diploma in Computer Applications from a recognized University; and
		(ii)	Must possess experience for a period of not less than three years in any undertaking owned by the State Government or Central Government or any recognised private organization or Institution which has been operating in the Computer field for a period of not less than ten years and recognized by the Government of Tamil Nadu.
			(or)
		3.(i)	Must possess Master Degree in Mathematics or Statistics or Physics with a Post Graduate Diploma in Computer Applications from a recognized University; and
		(ii)	Must possess experience for a period of not less than four years in Government Service.
2.	By promotion		Must have worked as Assistant Programmer in the Forest Department for a period of not less than three years.
3.	By recruitment by transfer	1(i)	Must possess Master degree in Computer Applications or Computer Science or Bachelor

	by transfer from any other service.		Degree in Engineering in computer Science from a recognized University; and
		(ii)	Must possess experience for a period of not less than four years in Government service.
			(or)
		2.(i)	Must possess Master Degree in Mathematics or Statistics or Physics with a Post Graduate Diploma in Computer Applications from a recognized University; and
		(ii)	Must possess experience for a period of not less than four years in Government service.
			(or)
		3.(i)	Must possess a Bachelor Degree in Engineering in Electrical or Electronics or Mechanical or Civil with a Post Graduate Diploma in Computer Applications from a recognized University; and
		(ii)	Must possess experience for a period of not less than four years in Government Service.
			(or)
		4.(I)	Must possess Bachelor Degree in Mathematics or Statistics or Physics with a Post Graduate Diploma in Computer Applications from a recognized University; and
		(ii)	Must possess experience for a period of not less than eight years in Government Service.

6.Probation:-

(a) Every person appointed to the post by direct recruitment shall, from the date on which he joins duty be on probation for a total period of two years on duty within a continuous period of three years.

(b) Every person appointed to the post by recruitment by transfer shall, from the date on which he joins duty, be on probation for a period of one year within a continuous period of two years.

7.Pay:-

There shall be paid to the holders of the post a monthly pay calculated in the scale of Rs.3000-275-13500.

Note: Post sanctioned in G.O.Ms.No.241, E & F Dept., dated 1.7.1997 and G.O.Ms.No.