# THE TAMIL NADU CIVIL SERVICES (DISCIPLINE AND APPEAL) RULES (Corrected up to February, 2013)

# **CONTENTS**

Rule No.	Subject
	PART I - GENERAL
1.	<u>Title</u> .
2.	Extent of application of rules.
3.	Governor to exempt any post or person from the operation of these rules.
4.	Interpretation.
	PART II - CLASSIFICATION
5.	Omitted.
6.	Omitted.
7.	Omitted.
	PART III - DISCIPLINE - PENALTIES
8.	Penalties.
9 (a).	Penalties - for specified categories.
9 (b).	Authorities to impose penalties - for specified categories.
9 (c).	Institution of Disciplinary Proceedings.
9A.	Authority Competent to institute Disciplinary Proceedings where more than one
	Government Servant is involved.
10.	"Fine" - to whom it may be imposed.
11.	Authorities competent to impose penalties on specified categories in State
	Services.
12(1).	Powers of State Government to impose penalties on members of State
	Services.
12(2).	Powers of Head of department to institute proceedings against specified
	categories in State Services and impose specified penalties.
13.	Authorities competent to impose suspension on members of State Services.
14(a)(1).	Authorities competent to impose Suspension and Minor penalties except
1.1( )(0)	withholding of promotion on members of Subordinate Services.
14(a)(2).	Authorities competent to impose Major penalties and the penalty of withholding
4.4/1-) +-	of promotion on members of Subordinate Services.
14(b) to	Certain special powers vested with higher authorities.
(e).	Authorities assessment to improve groupling for any cote assessment of spiny to
15.	Authorities competent to impose penalties for any acts committed prior to
10	promotion/ transfer/ reversion of a member of service.
16.	Authorities competent to impose penalties on persons whose services lent to
16A.	another Department of Government.
TOA.	Authorities competent to institute proceedings and impose penalties on a Government servant whose services are placed at the disposal of Government
	owned companies/ corporations/ local authorities, etc.,
16B.	Procedure for taking action against persons whose services are borrowed from
100.	companies/ corporations/ boards, etc.,
17(a).	Procedure to be followed to impose Minor penalties.
17(a).	Procedure to be followed to impose Major penalties.
17(b).	Procedure to be followed when a Government Servant is convicted on a
1, (0).	Criminal Charge / convicted by Court Martial / absconded or other reasons
17(d).	Conditions under which the provisions of sub-rules (a) and (b) of rule 17 may be
1 / (u).	waived.
17(e).	Conditions under which a member of a Service be placed under suspension.
17(e). 17(f).	Conditions when <i>Ex-parte</i> enquiry to be resorted to.
17(1).	OUTUILIONS WHEN LA-parte enquiry to be resorted to.

17(g).	Inquiry Authority.
17A.	Commissioner for Disciplinary Proceedings and Deputy Commissioner for
	Disciplinary Proceedings to hold departmental inquiry.
18(a).	Records to be maintained by authorities imposing penalties.
18(b).	Orders of punishments - to contain the grounds and be communicated to the
	person concerned.
18(c).	Mode of service of Order, Notice and other Process.
18(d).	Disposal of material objects marked during inquiry.
	PART IV - APPEALS
19.	Appeal against penalties.
20.	Review petition to Government where the original order is passed by
	Government and Appeals to Government against orders passed by lower
	authorities on certain specified categories in State Services.
21.	Omitted.
22.	Appellate Authorities in respect of members of subordinate services.
23.	Power and procedure of the Appellate Authorities.
24.	Order to be passed by the Appellate Authority.
25.	Appeal to be in the own name of Government servant.
26.	Procedure for preferring an Appeal.
27.	Conditions under which an Appeal may be withheld.
28.	No Appeal lies against withholding of an Appeal.
29.	Omitted.
30.	Omitted.
31(a).	Appeal to be forwarded without an expression of opinion.
31(b).	A list of Appeals withheld to be forwarded to the Appellate Authority.
32.	Power of Appellate Authority to call for any Appeal withheld and pass such
	orders thereon as it considers fit.
33.	Deemed Appeals under these rules.
34.	Omitted.
35.	Exception to personnel in Stationery and Printing Department.
	PART V - REVISION
36.	Revision of any orders by Appellate / Higher Authorities.
	PART VI - REVIEW
37.	Review by Government of any orders passed by them under these rules on the
	basis of new material or evidence at any time.
	<u>APPENDIX - I</u>
	<u>APPENDIX - II</u>
	APPENDIX - III
	<u>APPENDIX - IV</u>

# THE TAMIL NADU CIVIL SERVICES (DISCIPLINE AND APPEAL) RULES

In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, and of all other powers hereunto enabling, and in supersession of the Madras Civil Services (Classification, Control and Appeal) Rules, published with Public (Services) Department Notification No.41-C, dated the 20th August 1953, in the Supplement to Part I

of the Fort St. George Gazette, dated the 14th October 1953, the Governor of Tamil Nadu hereby makes the following rules:-

#### PART I - GENERAL.

- 1.(a) These rules may be called the Tamil Nadu Civil Services (Discipline and Appeal) Rules.
  - (b) They shall come into force on and from the 1st January 1955.
- **2.** They shall apply to every member of the Civil Service of the State and to every person holding a civil post under the State except to the extent otherwise expressly provided:-
  - (i) by or under any law for the time being in force or in any rule;
- (ii) in respect of any such member by contract or agreement subsisting between such member or person and the Government.

**Explanation.-** A member of the civil service of the State and every person holding a civil post under the State whose services are placed at the disposal of any company, corporation, organization or local authority shall, for the purpose of these rules, be deemed to be a member of such civil service or be deemed to hold such civil post, notwithstanding that his salary is drawn from a source other than the Consolidated Fund of the State.

- **3.** Notwithstanding the provisions of rule 2, the Governor of Tamil Nadu may, by notification published in the Fort St. George Gazette, exclude, wholly or in part, from the operation of these rules, the holder of any post or the holders of any class of posts to whom the Governor of Tamil Nadu shall declare that the rules cannot suitably be applied, and these rules shall thereupon, to the extent of such exclusion, cease to apply accordingly.
  - 4. If any doubt arises -
 - (a) as to whether these rules apply to any person; and
- (b) as to whether any person to whom these rules apply belongs to a particular service or as to which of two or more services is the service to which such person belongs, the matter shall be referred to the Government whose decision shall be final.

# PART II - CLASSIFICATION.

- 5. Omitted.
- 6. Omitted.
- 7. Omitted.

#### PART III - DISCIPLINE - PENALTIES.

- **8.** The following penalties may, for good and sufficient reason and as hereinafter provided, be imposed upon every person who is a member of the civil service of the State and every person holding a civil post under the State specified in rule 2, namely:-
  - (i) Censure;
- (ii) Fine (in the case of persons for whom such penalty is permissible under these rules);
  - (iii) Withholding of increments or promotion;
- \* Provided that the penalty of withholding of increment shall not be imposed on a Government servant, if the said penalty cannot be given effect to fully while in service :

Provided further that incases where the penalty of withholding of increment cannot be given effect to fully for any contingency that arose after the penalty of withholding of increment is imposed, the monetary value equivalent to the amount of such increments that can not be given effect to shall be recovered from the person:

Provided also that in cases of withholding of increment with cumulative effect, the monetary value equivalent to three times the amount of increments ordered to be withheld shall be recovered.

# (vide G.O.Ms.No.113, Personnel and Administrative Reforms (N) Department dated 2.8.2006) (with effect from 2.8.2006)

(iv) Reduction to a lower rank in the seniority list or to a lower post not being lower than that to which he was directly recruited, whether in the same service or in another service, State or Subordinate, or to a lower time-scale, not being lower than that to which he was directly recruited, or to a lower stage in a time-scale;

Provided that in cases where the punishment of reduction to a lower stage in a time-scale cannot be given effect to fully, the monetary value equivalent to the difference in emoluments as a result of reduction to such lower stage in the time-scale for the unexpired period of the punishment shall be recovered from the person.

- (v) Recovery from pay of the whole or part of any pecuniary loss caused to the State Government or the Central Government or to any Government Company or Organisation or Local Authority or to a Local Body, while on deputation, by negligence or breach of orders:
  - (vi) Compulsory retirement;
  - (vii) Removal from the Civil Service of the State Government;
  - (viii) Dismissal from the Civil Service of the State Government; and
- (ix) Suspension, where a person has been suspended under rule 17(e), to the extent considered necessary by the authority imposing the penalty.

The penalties mentioned in items (i) to (iii), (v) and (ix) shall be deemed to be minor penalties and those in items (iv) and (vi) to (viii) shall be deemed as major penalties.

The penalties mentioned in items (vi),(vii) or (viii), as the case may be, shall be imposed on a Government servant for the violation of rule 19 of the Tamil Nadu Government Servant's Conduct Rules, 1973.

# **Explanation-1** .- The discharge,-

- (i) of a person appointed on probation before the expiry or at the end of the prescribed or extended period of probation; or
- (ii) of a person engaged under contract, in accordance with the terms of his contract; or
- (iii) of a person appointed, otherwise than under contract, to hold a temporary appointment on the expiration of the period of the appointment, does not amount to the removal or dismissal within the meaning of this rule.

**Explanation-II** .- The following shall not amount to a penalty within the meaning of this rule, namely:-

- (i) withholding of increments of pay of a Government servant for his failure to pass any Departmental examination in accordance with the rules or orders governing the Service to which he belongs or post which he holds or the terms of his appointments;
- (ii) non-promotion of a Government servant, whether in a substantive or officiating capacity, after consideration of his case, to a service, grade or post for promotion to which he is eligible;
- (iii) reversion of Government servant officiating in a higher service, grade or post to a lower service, grade or post, on the ground that he is considered to be unsuitable for such higher service, grade or post or on any administrative ground unconnected with his conduct:
- (iv) reversion of a Government servant, appointed on probation to any other service, grade or post, to his permanent service, grade or post during or at the end of the period of probation in accordance with the terms of his appointment or to the rules and orders governing such probation;
- (v) replacement of the services of a Government servant, whose services had been borrowed from a State Government or the Central Government or an authority under the control of a State Government or the Central Government at the disposal of the State Government or the Central Government or the authority from which the services of such Government servant had been borrowed; and
- (vi) compulsory retirement of a Government servant in accordance with the provisions relating to superannuation or retirement.

**Explanation-III** .- The removal of a person from the civil service of the State Government shall not disqualify him for future employment but the dismissal of a person from the Civil Service of the State Government shall ordinarily disqualify him for future employment.

- **9. (a)** In addition to the penalties specified in rule 8, the penalty of suspension for a period not exceeding fifteen days may be imposed on Forest Guards by the Forest Engineer, Forest Utilization Officer, State Sylviculturist, Working Plans Officer or District Forest Officer, as the case may be.
- **(b)** Notwithstanding anything contained in rule 8, any of the penalties specified in column (2) of Appendix I to these rules may be imposed on the holders of the posts in the Tamil Nadu Jail Subordinate Service, the Tamil Nadu Fire Subordinate Service and the Tamil Nadu Port Subordinate Service specified in the corresponding entry in column (1) by the authorities specified in the corresponding entry in column (3) thereof.
- (c)(1) The Governor or any other authority empowered by him by general or special order may -
  - (i) institute disciplinary proceedings against any Government servant;
- (ii) direct a disciplinary authority to institute disciplinary proceedings against any Government servant on whom that disciplinary authority is competent to impose under these rules any of the penalties specified in rule 8\*.

# \*(Vide G.O.Ms.No.89, P&AR(N) Department, dt.16.7.2009) (w.e.f.11.2.2008)

- (2) The authority competent under these rules to impose any of the penalties specified in items (i) to (iii) and (v) of rule 8 may institute disciplinary proceedings against any Government servant for the imposition of any of the penalties specified in items (iv) and (vi) to (viii) of rule 8 notwithstanding the fact that such authority is not competent under these rules to impose any of the latter mentioned penalties.
- **9A.** \*In any case where more than one Government servant of the same Department are jointly involved or whose cases are interconnected, the authority competent to institute disciplinary proceedings shall be the immediate higher authority in that Department in respect of the Government servant who holds the highest post among such Government servants and the disciplinary proceedings against all of them shall be taken together. Where inquiry is to be conducted in terms of rule 17(b), the said authority may either himself conduct the inquiry or get the inquiry conducted by an Inquiring Officer appointed by the authority competent to impose major penalty in respect of the Government servant who holds the highest post among such Government servants. The said authority shall remit the case, at the appropriate stage, to the authority competent to impose any of the penalties specified in rule 8 in respect of the Government servant who holds the highest post among such Government servants in that Department for passing final orders:

# \*((vide G.O.Ms.No.26, Personnel and Administrative Reforms (N) Department, dated 15.2.2008, w.e.f. 15.2.2008)

Provided that in the case of Government Servants belonging to different departments who are jointly involved or whose cases are interconnected, the Government

shall be the authority competent to initiate disciplinary proceedings and impose any of the penalties specified in rule 8 and in such cases the administrative department of Secretariat in respect of the Government servant who holds the highest post will initiate such disciplinary proceedings and issue final orders after complying with the entire procedure laid down in these rules:

Provided further that this rule shall not apply to cases in which officers coming under the administrative control of the Chief Secretary to Government are jointly involved.

**10.** The penalty of fine as such shall be imposed only on a person who is a member of the Tamil Nadu Basic Service, which is one of the Services included in the Subordinate Services, and on a person holding any of the posts specified in Appendix II to these rules.

# 11. Omitted\*

# \*(vide G.O.Ms.No.19, Personnel and Administrative Reforms (N) Department, dated 11.2.2008, w.e.f. 11.2.2008)

**12.(1)** The State Government may impose any of the penalties specified in items (i) and (iii) to (viii) in rule 8 on members of the State Services;

Provided that if the Governor of Tamil Nadu is himself, the appointing authority for any service or class or category thereof, he may himself impose any of the said penalties on members of that service, class or category, as the case may be:

Provided further that in the case of the members of the Services specified in column(1) of Appendix IV to these rules, the authority which may impose any of the penalties mentioned in items (i),(iii) so far as it relates to withholding of increments and (v) in rule 8 shall be the authorities specified in the corresponding entries in columns(2),(3) and (4) thereof.

\* Provided also that the High Court of Judicature at Madras may impose on members of the Tamil Nadu State Judicial Service any of the penalties specified in items (i), (iii), 9iv),(v) and (ix) in rule 8.

# \*(Vide G.O.Ms.No.19, P&AR(N) Department, dated 11.2.2008) (w.e.f.11.2.2008)

\* (2) Notwithstanding anything contained in these rules, the appointing authority or any authority administratively higher to the appointing authority may impose the penalties specified in items (i),(iii) to (viii) and (ix) of rule 8 on members of the State Service:

Provided that where the members of the State Services have been appointed by the Government or by any authority administratively higher than the appointing authority, the penalties specified in items (iii) in so far as it relates to withholding of promotion and items (iv),(vi),(vii) and (viii) in rule 8 shall be imposed only by the Government or by such higher authority:

Provided further that where the State Government are the appointing authority for members holding the posts included in the State Services, the Heads of Departments concerned may impose any of the penalties specified in item (i) and item (iii) in so far as it

relates to withholding of increments and items (v) and (ix) in rule 8 on those members other than such members who are immediately below such Heads of Departments:

Provided also that all authorities directly higher to the members holding the posts included in the State Services may frame charges against such members of the State Services under rule 17(b) or issue show cause notice under rule 17(a) even if they are not the competent authority to impose the penalty and they may conduct the inquiry themselves or request the competent authority to appoint an officer to conduct the inquiry. They shall remit the papers to the competent authority for passing final orders, after the case is processed upto the level of completion of inquiry or after receipt of explanation to show cause notice, as the case may be.

Provided also that where the appointing authority or the authority administratively higher to the appointing authority have passed orders of suspension under rule 17(e) on the members of the State Services, they may exercise the power to impose the penalty specified in item (ix) in rule 8 on such members."

\*(Vide G.O.Ms.No.19, P&AR(N) Department, dated 11.2.2008) (w.e.f.11.2.2008)

**13.** The authority which may impose suspension referred to in rule 17(e) on members of the State Services shall be as follows:-

	Class of members of the State Service.	Authority which may impose suspension.
(1)	Members of the Tamil Nadu State Judicial Service.	The High Court of Judicature at Madras.
(2)	First Assistant, Board of Revenue.	Board of Revenue (Full Board).
(3)	Assistant Engineers in Public Works Department, Junior Superintendent, Public Works Workshops, and the Nontechnical Personal Assistant to the Chief Engineer, P.W.D. (General).	Chief Engineer, P.W.D.(General).
(4)	Assistant Electrical Inspectors, Chief Accountants and Administrative Officers.	Chief Electrical Inspector to the Government.
(5)	All Officers in the cadre of Assistant Surgeons.	Director of Medical Services, Chennai, Director of Medical Education, Chennai.
(6)	Senior and Junior Assistants, Vaccine Section, King Institute, Guindy.	Director of Medical Services.

(7) Health Officers, Class-II, Statistician and Medical Officers (Maternal and Child Health), Grade II, Chief Entomologist and Senior Entomologist. Director of Public Health.

(8) Lay Secretaries and Treasurers in Government Medical Institutions.

Director of Medical Services or Honorary Director of Indigenous Medicine, as the case may be.

(9) Assistant Engineers (Highways and Rural Works).

Chief Engineer (Highways and Rural Works).

(10) \*Members of State Services, where the appointing authority is other than State Government.

Appointing authority

\*(Vide G.O.Ms.No.19, P&AR(N) Department, dated 11.2.2008) (w.e.f.11.2.2008)

(11) Other Members of the State Services.

State Government.

(12) Drugs Inspectors.

Drugs Controller.

(13) Members of the Tamil Nadu Stationery and Printing Service except the General Manager and the Works Manager. Director of Stationery and Printing.

(14) Agricultural Officers.

Assistant Director of Agriculture in-charge of a Division / Taluk / Seed Centre or Deputy Director of Agriculture or Joint Director of Agriculture in-charge of the Region, as the case may be, and the Additional Director of Agriculture (Personnel) in Head office.

(15) Headmasters/Headmistresses in Government High Schools and Government Higher Secondary Schools (under the Department of School Education). Director of School Education.

Teachers in Academic Subjects, Teachers in Languages, Physical Directors / Directresses in Government Higher Secondary Schools (under the Department of School Education).

Joint Director of School Education (Higher Secondary).

Personal Assistants to District Educational Officers / Inspectresses of Girls Schools. Joint Director of School Education (Personnel).

- **14.(a)**(1) The authority which may impose suspension referred to in rule 17(e) or penalties of -
  - (i) censure,
  - (ii) fine,
  - (iii) withholding of increments, and
- (iv) (a) recovery from pay of the whole or part of any pecuniary loss caused to the State Government or the Central Government or to a local body by negligence or breach of orders, or
- (b) recovery from pay to the extent necessary of the monetary value equivalent to the amount of increments ordered to be withheld, where such an order cannot be given effect to, on a member of a Subordinate Service shall be his immediate superior Officer of the State Services or, where the appointing authority for such members is an Officer of the Subordinate Services, such officer or any higher authority;

Provided that in respect of the members of Subordinate Services working in a medical institution in the City or muffassal, the authority competent to impose the penalty of withholding of increments shall be the head of that institution in cases where he is not below the rank of a Civil Surgeon and the District Medical Officer concerned in other cases, subject to the condition that where such head of the institution or District Medical Officer, as the case may be, is not the appointing authority, he shall, before, imposing that penalty, report the matter to such authority and obtain its prior sanction:

Provided further that in respect of the members of subordinate services working in the National Cadet Corps Units, the authority competent to impose the penalties referred to in this clause shall be the Officer Commanding the Units concerned.

- **Note 1.-** In this clause the expression "Immediate Superior Officer of the State Services" means the Immediate Superior Officer of the State Services under whom the delinquent was working at the time when lapses were committed and includes his successor in office.
- **Note 2.-** The expression "Immediate Superior Officer of the State Services" shall, in its application to the members of the Tamil Nadu Jail Subordinate Service, the Tamil Nadu Ministerial Service, the Tamil Nadu General Subordinate Service (Class XXII) and the Tamil Nadu Basic Service employed in the Central Jails, the District Jails, the State Jail for Women, Vellore and the Borstal School be construed as referring to the Superintendent of the Jail or the School concerned.
- **Note 3.-** The expression "Immediate Superior Officer of the State Services" shall, in its application to the members of the Tamil Nadu Secretariat Service, the Tamil Nadu General Subordinate Service (Classes XV and XXII) and the Tamil Nadu Basic Service be deemed to be the Under Secretary in charge of the establishment matters of the staff in the department of the Secretariat concerned;

Provided that the expression "Immediate Superior Officer of the State Services" shall, in its application to the drivers, van cleaners and motor cycle messengers in the Chief Secretariat (Class XV of the Tamil Nadu General Subordinate Service), be deemed to include also the Under Secretary, Public Department:

Provided further that the expression "Immediate Superior Officer of the State Services" shall, in its application to the members of the Tamil Nadu Secretariat Service, the Tamil Nadu General Subordinate Service (Classes XV and XXII) and the Tamil Nadu Basic Service, working in the Information and Public Relations Wing of the Public Department, be deemed to be the Under Secretary to Government, Public (Information and Public Relations) Department, Fort St. George, Chennai-600 009.

- **Note 4.-** The expression "Immediate Superior Officer of the State Services" shall, in its application to the members of the Tamil Nadu General Subordinate Service, the Tamil Nadu Ministerial Service and the Tamil Nadu Basic Service, be the District Assistant Director of Statistics, Regional Deputy Director of Statistics or Joint Director of Statistics (Administration) in the Office of the Department of Economics and Statistics, Chennai.
- **Note 5.-** The expression "Immediate Superior Officer of the State Services" shall, in its application to the members of the Tamil Nadu Survey and Land Records Subordinate Service, the Tamil Nadu Ministerial Service, the Tamil Nadu General Subordinate Service and the Tamil Nadu Basic Service employed in the Survey and Land Records establishment include the Deputy / Sub-Collector under whom the member is working and the concerned Assistant Director of Survey and Land Records, as the case may be.
  - (2) The authority which may impose the penalties of--
 - (i) Withholding of promotion;
- (ii) reduction to a lower rank in the seniority list or to a lower post or time-scale, whether in the same service or in another service, or to a lower stage in a time-scale;
- (iii) compulsory retirement otherwise than under article 465 (2) and under Note I to the article 465-A of the Civil Service Regulations;
  - (iv) removal from the Civil Service of the State Government; and
- (v) dismissal from the Civil Service of the State Government, on a member of a Subordinate Service including those in the National Cadet Corps Units, shall be the appointing authority or any higher authority;

Provided that in the case of persons appointed to a service by any authority higher than the appointing authority, the penalties mentioned in this clause shall not be imposed by any authority subordinate to such higher authority:

Provided further that in the case of the members of the services specified in Appendix III to these rules , the authority which may impose any of the penalties mentioned in clauses (1) and (2) or suspension referred to in rule 17(e) shall be as specified against each:

Provided also that the case of the irregularities committed by Deputy Panchayat Officers when they were holding the office of Executive Officers of Panchayats, the authority competent to impose the penalties specified in clauses (1) and (2) except the penalty specified in item (ii) of clause (1) shall be the Inspector of Municipal Councils and Local Boards.

- **(b)** where in any case a higher authority has imposed or declined to impose a penalty under this rule, a lower authority shall have no jurisdiction to proceed under this rule in respect of the same case.
- **(c)** The fact that a lower authority has imposed or declined to impose a penalty in any case shall not debar a higher authority from exercising his jurisdiction under this rule in respect of the same case.
- (d) The order of a higher authority imposing or declining to impose in any case a penalty under this rule shall supersede any order passed by a lower authority in respect of the same case.
- **(e)** The fact that a lower authority has dropped a charge against a person as not proved shall not debar a higher authority from reviving it, for reasons to be recorded in writing and taking suitable action on the charge so revived.
- **15.(a)** Where, on promotion or transfer or recruitment by transfer\*, a member of a service in a class, category or grade is holding an appointment in another class, category or grade thereof or in another service, State or Subordinate, no penalty shall be imposed upon him in respect of his work or conduct before such promotion or transfer except by an authority competent to impose the penalty upon a member of the service in the latter class, category, grade or service as the case may be.

# \*(Vide G.O.Ms.No.117,P&AR(N) Department, dated 28.9.2011 (w.e.f.28.9.2011)

(b) where a person has been reverted or reduced --

from a State to a Subordinate Service, or

from one service to another, or

from one class, category or grade of a service to another class, category or grade thereof,

no penalty shall be imposed upon him in respect of his work or conduct while he was a member of the service, class, category or grade, as the case may be, from which he was reverted or reduced except by an authority competent to impose the penalty upon a member of such service, class, category or grade, as the case may be.

- **16.** Where a person to be punished has been lent to the punishing authority--
- (i) the power to impose the penalty of compulsory retirement or removal or dismissal, shall not lie with any authority other than the lending authority; the borrowing authority shall, in a case where it considers that the punishment of compulsory retirement, removal or dismissal should be imposed, complete the inquiry and revert the person

concerned to the lending authority for such action as that authority may consider necessary;

Provided that the provision in this clause requiring the reversion of the person concerned to the lending authority shall not apply where the person has been lent by one department to another and both the departments are under the same administrative authority; and

- (ii) unless in any case it be otherwise provided by specific orders by the Governor of Tamil Nadu, the punishing authority shall consult the lending authority before imposing any lesser penalty and in the case of suspension shall report forthwith to the lending authority the circumstances leading to the imposition of that penalty.
- **Explanation** .- For the purpose of this rule, a clerk of the Secretariat or of the Board of Revenue or of the other Government Offices in the City of Chennai deputed to Tamil Nadu Ministerial Service for training as a Revenue Inspector or a Superintendent of the Secretariat or of the Board of Revenue or of the other Government Offices in the City of Chennai deputed to the Tamil Nadu Revenue Subordinate Service for training in the districts shall be deemed to be a person lent.
- **16A.** Where a member of a Civil Service of the State or a person holding a civil post under the State, whose services are placed at the disposal of any Company, Corporation, Organisation or local authority has, at any time before his services were so placed, committed any act or omission which renders him liable to any penalty specified in rule 8, the authority competent under rule 14 to impose any such penalty on such member or person, shall alone be competent to institute disciplinary proceedings against him and to impose on him such penalty specified in rule 8 as it thinks fit and the borrowing authority under whom he is serving at the time of the institution of such proceedings, shall be bound to render all reasonable facilities to such competent authority instituting and conducting such proceedings.
- **16B**.(1) Where an order of suspension is made or a disciplinary proceeding is conducted against a person whose services have been borrowed from any Company, Corporation, Organisation, Autonomous Boards or other authority, the authority lending his services (hereinafter in this rule referred to as the "the lending authority") shall forthwith be informed of the circumstances leading to the order of the suspension of the Government servant or of the commencement of the disciplinary proceedings, as the case may be.
- (2) In the light of the findings in the disciplinary proceedings conducted against the Government servant if the disciplinary authority is of the opinion that any of the penalties specified in clause (i) to (iii) and (v) of rule 8 should be imposed on him it may after consultation with the lending authority pass such orders on the case as it may deem necessary--
- (i) provided that in the event of a difference of opinion between the borrowing authority and the lending authority the services of the Government servant shall be replaced at the disposal of the lending authority;
- (ii) If the borrowing authority is of the opinion that any of the penalties specified in items (iv) and (vi) to (viii) of rule 8 should be imposed on the Government servant, it shall replace the services of such Government servant at the disposal of the

lending authority and transmit to it the proceedings of the inquiry for such action as it may deem necessary.

**17. (a)** In every case where it is proposed to impose on a member of a service or a person holding a civil post under the State any of the penalties specified in items (i), (ii), (iii), (v) and (ix) in rule 8 or in rule 9, he shall be given a reasonable opportunity of making any representation that he may desire to make and such representation, if any, shall be taken into consideration before the order imposing the penalty is passed;

Provided that the requirements of this sub-rule shall not apply where it is proposed to impose on a member of a service any of the penalties aforesaid on the basis of facts which have led to his conviction by a court martial or where the officer concerned has absconded or where it is for other reason impracticable to communicate with him:

Provided further that, in every case where it is proposed, after considering the representation, if any, made by the Government servant, to withhold increments of pay and such withholding of increments is likely to affect adversely the amount of pension payable to the Government servant or to withhold increments of pay without cumulative effect for a period exceeding 3 years or to withhold increment of pay with cumulative effect for any period, the procedure laid down in sub-rule (b) shall be followed before making any order imposing on the Government servant any such penalty.

(b) (i) Without prejudice to the provisions of the Public Servants' Inquiries Act, 1850, (Central Act XXXVII of 1850), in every case where it is proposed to impose on a member of a service or on a person holding a Civil Post under the State any of the penalties specified in items (iv), (vi), (vii) and (viii) in rule 8, the grounds on which it is proposed to take action shall be reduced to the form of a definite charge or charges, which shall be communicated to the person charged, together with a statement of the allegation, on which each charge is based and of any other circumstances which it is proposed to take into consideration in passing orders on the case. He shall be required, within a reasonable time to put in a written statement of his defence and to state whether he desires an oral inquiry or to be heard in person or both. An oral inquiry shall be held if such an inquiry is desired by the person charged or is directed by the authority concerned. Even if a person charged has waived an oral inquiry, such inquiry shall be held by the authority concerned in respect of charges which are not admitted by the person charged and which can be proved only through the evidence of witnesses. At that inquiry oral evidence shall be heard as to such of the allegations as are not admitted, and the person charged shall be entitled to cross-examine the witnesses to give evidence in person and to have such witnesses called, as he may wish, provided that the officer conducting the inquiry may, for special and sufficient reason to be recorded in writing, refuse to call a witness. Whether or not the person charged desired or had an oral inquiry, he shall be heard in person at any stage if he so desires before passing of final orders. A report of the inquiry or personal hearing (as the case may be) shall be prepared by the authority holding the inquiry or personal hearing whether or not such authority is competent to impose the penalty .Such report shall contain a sufficient record of the evidence, if any, and a statement of the findings and the grounds thereof. Whenever any inquiring authority, after having heard and recorded the whole or any part of the evidence in an inquiry ceases to exercise jurisdiction therein, and is succeeded by another inquiring authority which has, and which exercises such jurisdiction, the inquiring authority so succeeding may act on the evidence so recorded by its predecessor or partly recorded by its predecessor and partly recorded by itself;

Provided that if the succeeding inquiring authority is of the opinion that further examination of any of the witnesses whose evidence has already been recorded is necessary in the interest of justice, it may recall, examine, cross-examine and re-examine any such witnesses as hereinbefore provided:

\* Provided further that where there is a complaint of sexual harassment within the meaning of rule 20-B of the Tamil Nadu Government Servants' Conduct Rules, 1973, the complaints Committee established in each Government department or Office for inquiring into such complaints, shall be deemed to be the inquiring authority appointed by the Disciplinary Authority for the purpose of these rules and the Complaints Committee shall hold the inquiry as far as practicable in accordance with the procedure laid down in these Rules.

# \*(Vide G.O.Ms.No.160, P&AR(N) Department, dated 20.9.2006 w.e.f.20.9.2006)

Provided also\* that the Government Servant may take the assistance of any retired Government servant to present the case on his behalf but may not engage a legal practitioner for the purpose unless the inquiring authority is a legal practitioner or the inquiring authority, having regard to the circumstances of the case, so permits.

# \*(Vide G.O.Ms.No.160, P&AR(N) Department, dated 20.9.2006 w.e.f.20.9.2006)

**Explanation** .- The Government servant shall not take the assistance of any retired Government servant who has two pending disciplinary cases on hand, in which he has to give assistance.

(ii) After the inquiry or personal hearing referred to in clause (i) has been completed, the authority competent to impose the penalty specified in that clause, is of the opinion, on the basis of the evidence adduced during the inquiry, that any of the penalties specified in rule 8 should be imposed on the person charged, it shall, before making an order imposing such penalty, furnish to him a copy of the report of the inquiry or personal hearing or both, as the case may be, and call upon him to submit his further representation, if any, within a reasonable time, not exceeding fifteen days. Any representation received in this behalf within the period shall be taken into consideration before making any order imposing the penalty, provided that such representation shall be based on the evidence adduced during the inquiry only. It shall not be necessary to give the person charged any opportunity of making representation on the penalty proposed to be imposed;

Provided that in every case where it is necessary to consult the Tamil Nadu Public Service Commission, the disciplinary authority shall consult the Tamil Nadu Public Service Commission for its advice and such advice shall be taken into consideration before making an order imposing any such penalty:

Provided further that in the case of a person appointed to a post in a temporary department by transfer from any other class or by recruitment by transfer from any other service, the State Government may, at any time before the appointment of such person as a full member to the said post, revert him to such other class or service, either for want of vacancy or in the event of his becoming surplus to requirements or if the State Government are satisfied that he has not got the necessary aptitude for work in the said post, without observing the formalities prescribed in this sub-rule.

- (c)(i)(1) The requirements of sub-rule (b) shall not apply where it is proposed to impose on a member of a service any such penalty as is referred to in clause (i) of that sub-rule on the basis of facts which have led to his conviction in a criminal court (whether or not he has been sentenced at once by such court to any punishment); but he shall be given a reasonable opportunity of making any representation that he may desire to make and such representation, if any, shall be taken into consideration before the order imposing the penalty is passed.
- (2) The requirements of sub-rule (b) shall not apply where it is proposed to impose on a member of a service any of the penalties mentioned in rule 8 or 9, on the basis of facts which have led to his conviction by a court martial or where the officer concerned has absconded or where it is for other reasons impracticable to communicate with him.
- (ii) The provisions of sub-rule (b) shall not apply where the Governor is satisfied that in the interest of the security of the State it is not expedient to follow the procedure prescribed in that sub-rule.
- (d)(i) All or any of the provisions of sub-rules (a) and (b) may, in exceptional cases, for special and sufficient reasons to be recorded in writing, be waived where there is difficulty in observing exactly the requirements of the sub-rules and those requirements can be waived without injustice to the person charged.
- (ii) If any question arises whether it is reasonably practicable to follow the procedure prescribed in sub-rule (b), the decision thereon of the authority empowered to dismiss or remove such person or reduce him in rank, as the case may be, shall be final.
- (iii) The provisions of sub-rule (b) may be waived in cases where deficiency in the stores incharge of a member of a Subordinate Service in the Jail Department detected at the time of stock-taking is due to negligence or breach of orders on his part and the authority competent to write off the loss caused to the Government by such deficiency is of opinion that the loss does not exceed Rs.100 and that it should be recovered from the pay of such member. In such cases the member shall, before the recovery is ordered from him, be given a reasonable opportunity of showing cause why the loss should not be recovered from his pay.
- (iv) The procedure prescribed in clause (b) shall be followed also in the case of persons appointed under rule 10 (a) (i) and (ii) or promoted under rule 39(a) (i) of the General Rules for the Tamil Nadu State and Subordinate Services and those paid from contingencies provided the termination of appointment is made as a measure of punishment.
- (e) (1) A member of a service may be placed under suspension from service, where-
- \* (i) where-a disciplinary Proceedings against him is contemplated or is pending; or
- (ii) a case against him in respect of any criminal offence is under investigation, inquiry or trial.

# \*(vide G.O.Ms.No.29, P&AR (N) Department, dated 23.2.2011 )

- (2) A Government servant who is detained in custody whether on a criminal charge or otherwise, for a period longer than forty-eight hours shall be deemed to have been suspended under this rule.
- (3) Where a penalty of dismissal, removal or compulsory retirement from service imposed upon a Government servant under suspension is set aside in appeal or on review under these rules and the case is remitted for further inquiry or action or with any other directions, the order of his suspension shall be deemed to have continued in force on and from the date of the original order of dismissal, removal or compulsory retirement and shall remain in force until further orders.
- (4) Where a penalty of dismissal, removal or compulsory retirement from service imposed upon a Government Servant is set aside or declared or rendered void in consequence of or by a decision of a Court of law and the disciplinary authority, on a consideration of the circumstances of the case, decides to hold a further inquiry against him on the allegations on which the penalty of dismissal, removal or compulsory retirement was originally imposed, the Government servant shall be deemed to have been placed under suspension by the appointing authority from the date of the original order of dismissal, removal or compulsory retirement and shall continue to remain under suspension until further orders.

Provided that no such further inquiry shall be ordered unless it is intended to meet a situation where the Court of law has passed an order purely on technical grounds without going into the merits of the case.

- (5) Where a Government servant is suspended or is deemed to have been suspended (whether in connection with any disciplinary proceedings or otherwise) and any other disciplinary proceedings are commenced or any other criminal complaint is under investigation or trial against him during the continuance of that suspension, and where the suspension of the Government servant is necessary in public interest as required under clause (1), the authority competent to place him under suspension may, for reasons to be recorded by him in writing, direct that the Government servant shall continue to be under suspension until the termination of all or any of such proceedings including departmental proceedings taken on the basis of facts which led to the conviction in a Criminal Court.
- (6) An order of suspension made or deemed to have been made under this rule may at any time be revoked by the authority which made or is deemed to have made the order or by any authority to which that authority is subordinate.
- (f) If the Government Servant, to whom a copy of the charges together with a statement of the allegation on which each charge is based and of any other circumstances which it is proposed to take into consideration in passing orders on the case, is communicated, does not submit the written statement of his defence on or before the date specified for the purpose or does not appear in person before the inquiring authority or otherwise fails or refuses to comply with the provisions of this rule, the inquiring authority may hold the inquiry ex-parte.
- **(g)** Whenever the disciplinary authority is of the opinion that there are grounds for inquiring into the truth of any imputation of misconduct or misbehaviour against a Government servant, it may itself inquire into, or appoint an authority to inquire into the truth thereof.

- **Explanation** .- Where the disciplinary authority itself holds the inquiry, any reference to the "inquiring authority" shall be construed as a reference to the disciplinary authority.
- **17A**. The Commissioner for Disciplinary Proceedings and the Deputy Commissioner for Disciplinary Proceedings shall, on a reference by the disciplinary authority concerned, hold the inquiry under rule 17 (b) (i) in respect of a member of a service or a person holding a civil post under the State.
- **Explanation** .- "Disciplinary Authority" for the purpose of this rule shall mean the authority competent to impose the penalties referred to in rule 17(b) (i) or any authority Subordinate to him but who is superior in rank to the officer against whom the inquiry is to be conducted.
- **18.(a)** The authority imposing any penalty under these rules shall maintain a record showing -
  - (i) the allegations upon which action was taken against the person punished;
  - (ii) the charges framed, if any;
  - (iii) the person's representation, if any, and the evidence taken, if any; and
  - (iv) the finding and the grounds thereof, if any.
- **(b)** All orders of punishment shall also state the grounds on which they are based and shall be communicated in writing to the person against whom they are passed.
- **(c)** Every order, notice and other process made or issued under these rules shall be served in person on the Government servant concerned or sent to him by registered post acknowledgment due or if such person is not found by leaving it at his last known place of residence or by giving or tendering it to an adult member of his family or if none of the means aforesaid is available by affixing it in some conspicuous part of his last known place of residence.
- **(d)** While passing final orders, the disciplinary authority shall also pass orders regarding the manner of disposal of the material objects marked during the enquiry. After the appeal time is over, the officers concerned shall accordingly dispose of the material objects.

#### PART IV - APPEALS.

- **19.** Every Government servant including a person who has ceased to be in Government service shall be entitled to appeal as hereinafter provided, from an order passed by an authority:-
  - (a) imposing upon him any of the penalties specified in rule 8 or 9;
- (b) discharging him in accordance with the terms of his contract, if he has been engaged on a contract for a fixed or for an indefinite period and has rendered under

either form of contract continuous service for a period exceeding five years at the time when his services are terminated; and

- (c) reducing or withholding the maximum pension, including an additional pension, admissible to him under the rules governing pensions.
- **20.**(1) A member of a State Service or a member of a Subordinate Service including a person who has ceased to be a member of such service in whose case the Government have passed original orders, shall be entitled to submit, within a period of two months from the date on which the order was communicated to him, a petition to the Government for review of the orders passed by them on any of the grounds specified below:-
  - (a) that the order was not passed by the competent authority;
  - (b) that a reasonable opportunity of defending himself was not given;
  - (c) that the punishment is excessive or unjust;
- (d) discovery of new matter or evidence which the appellant alleges and proves to the satisfaction of the Government was not within his knowledge or could not be adduced by him before the order imposing the penalty was passed;
- (e) evident error or omission such as failure to apply the Law of Limitation or an error of procedure apparent on the face of record;

Provided that the Government may, in its discretion, condone any delay in submitting the petition for review within the said period of two months.

- (2) The petition for review which does not satisfy any of the above grounds shall be summarily rejected.
- (3) \*Where an authority other than the State Government, by virtue of sub-rule (2) of rule 12, has passed orders imposing a penalty on a member of the State Service, such member shall be entitled to appeal to the Head of Department, if the orders were passed by an authority subordinate to the Head of Department or to the Government, if the orders were passed by the Head of Department.

# \*(Vide G.O.Ms.No.19, P&AR(N) Department, dated 11.2.2008 w.e.f.11.2.2008)

# 21. Omitted.

**22.** A member of a Subordinate Service including those members in the National Cadet Corps Units shall be entitled to appeal from an order imposing on him any of the penalties specified in rule 8 or 9 except to the extent specified in Appendix-I if such order was passed by any authority specified in rule 9 or 14(a) to the next higher authority to whom the former authority is administratively subordinate;

Provided that a member of the Tamil Nadu Municipal Engineering Subordinate Service shall be entitled to appeal to the State Government against the orders passed by the Sanitary Engineer:

Provided also that in respect of a Peon borne on Category 5 of Tamil Nadu Basic Service working in the office of the Assistant Public Prosecutor, the appellate authority shall be the District Collector concerned in respect of orders passed by the Assistant Public Prosecutor:

Provided also that the State Government shall be the appellate authority in relation to Deputy Panchayat Officers in respect of the penalties imposed on them for the irregularities committed by them as Executive Officers:

Provided also that in respect of an order passed by the Deputy Director General, National Cadet Corps, Directorate (Tamil Nadu, Pondichery and Andaman Nicobar), Chennai, the Appellate Authority shall be the Commissioner and Secretary to Government, Youth Welfare and Sports Development Department, Chennai:

Provided also that the State Government shall be the appellate authority in relation to Assistant State Prosecutor in the City of Chennai in respect of the penalties imposed on them by the Commissioner of Police, Chennai:

Provided also that in respect of the members of the Subordinate Services working in the Single Digit System of Finger Print Units, the appellate authority shall be the Deputy Inspector-General of Police, C.I.D., Chennai in respect of the orders passed by the Deputy Commissioner of Police, Crime Branch, Chennai and the Superintendent of Police, concerned:

Provided that in respect of the members of the Survey and Land Records Subordinate Service, the Tamil Nadu Ministerial Service and the Tamil Nadu General Subordinate Service and the Tamil Nadu Basic Service employed in the Survey and Land Records Establishment, the Deputy Director of Survey and Land Records, shall be the appellate authority in respect of orders passed by the Assistant Director of Survey and Land Records, and the District Revenue Officer / the Collector of the District shall be the appellate authority in respect of orders passed by the Deputy / Sub-Collector and the Director of Settlements shall be the appellate authority in respect of original orders passed by the Deputy Director of Survey and Land Records and the Commissioner of Land Administration shall be the appellate authority in respect of original orders passed by the Collector / the District Revenue Officer of the District :

Provided also that in respect of minor penalties imposed by the Chief Educational Officers on any of the members in the Subordinate Services working under their administrative control, the appellate authority shall be the Joint Director of School Education (Personnel) and the Joint Director of School Education (Higher Secondary) in the respective branch:

Provided also that in respect of the staff other than the teaching and non-teaching staff in schools / hostels under the control of Adi-Dravidar and Tribal Welfare Department working under the District Adi-Dravidar Welfare Officer, the Collector concerned shall be the appellate authority against the orders passed by the District Adi-Dravidar Welfare Officers:

Provided also that in respect of the staff covered by the Tamil Nadu Backward Classes Welfare Subordinate Service working under the control of the District Backward Classes Welfare Officers and Special Deputy Collector (Kallar Reclamation), Madurai, the appellate authority shall be District Collectors concerned.

- **23**. (1) In the case of an appeal against an order imposing any penalty specified in rule 8 or 9, the appellate authority shall consider--
  - (a) whether the facts on which the order was based have been established;
  - (b) whether the facts established afford sufficient ground for taking action; and
  - (c) whether the penalty is excessive, adequate or inadequate and pass orders-
 - (i) confirming, enhancing, reducing, or setting aside the penalty; or
- (ii) remitting the case to the authority which imposed the penalty or to any other authority with such direction as it may deem fit in the circumstances of the case;

# Provided that --

(i) if the enhanced penalty which the appellate authority proposes to impose is one of the penalties specified in clauses (iv), (v)\*, (vi), (vii) and (viii) of rule 8 and an inquiry under sub-rule (b) of rule 17 has not already been held in the case, the appellate authority shall, subject to the provisions of sub-rule (c) of rule 17, itself hold such inquiry or direct that such inquiry be held in accordance with the provisions of sub-rule (b) of rule 17 and thereafter, on a consideration of the proceedings of such inquiry make such orders as it may deem fit;

# \*(Vide G.O.Ms.No.117, P&AR(N) Department, dated 28.9.2011)

(ii) if the enhanced penalty which the appellate authority proposes to impose is one of the penalties specified in clauses (iv),  $(v)^*$ , (vi), (vii) and (viii) of rule 8 and an inquiry under sub-rule (b) of rule 17 has already been held in the case, the appellate authority shall , after giving the appellant a reasonable opportunity of making representation against the penalty proposed on the basis of the evidence adduced during the enquiry, make such orders as it may deem fit; and

# \*(Vide G.O.Ms.No.117, P&AR(N) Department, dated 28.9.2011)

- (iii) no order imposing an enhanced penalty shall be made in any other case unless the appellant has been given a reasonable opportunity, as far as may be in accordance with the provisions of sub-rule (a) of rule 17 of making representation against such enhanced penalty.
- (2) Any error or defect in the procedure followed in imposing a penalty may be disregarded by the appellate authority if such authority considers, for reasons to be recorded in writing, that error or defect was not material and has neither cause injustice to the person concerned nor affected the decision of the case.
- **24**. In the case of an appeal the appellate authority shall pass such order as appears to it just and equitable, having regard to all the circumstances of the case.
  - 25. Every person preferring an appeal shall do so separately and in his own name.

- 26. Every appeal preferred under these rules shall contain all material statements and arguments relied on by the appellant, shall contain no disrespectful or improper language, and shall be complete in itself. Every such appeal shall be addressed to the authority to whom the appeal is preferred and shall be submitted through the head of the office to which the appellant belongs or belonged and through the authority from whose order the appeal is preferred and in the case of members of Subordinate Services, through the usual official channel.
- **27**. An appeal may be withheld by an authority not lower than the authority from whose order it is preferred, if --
  - (1) it is an appeal in a case in which under these rules no appeal lies, or
  - (2) it does not comply with the provisions of rule 26, or
- (3) it is not preferred within two months after the date on which the appellant was informed of the order appealed against, and no reasonable cause is shown for the delay , or
- (4) it is a repetition of a previous appeal and is made to the same appellate authority by which such appeal has been decided and no new facts or circumstances are adduced which afford ground for a reconsideration of the case, or
  - (5) it is addressed to an authority to which no appeal lies under these rules;

Provided that in every case in which an appeal is withheld, the appellant shall be informed of the fact and the reasons for it:

Provided further that an appeal withheld on account only of failure to comply with the provisions of rule 26 may be resubmitted at any time within one month of the date on which the appellant has been informed of the withholding of the appeal, and, if resubmitted in a form which complies with those provisions, shall not be withheld.

- **28**. No appeal shall lie against the withholding of an appeal by a competent authority.
  - 29. Omitted.
  - 30. Omitted.
- **31.(a)** Every appeal which is not withheld under the rules shall be forwarded to the appellate authority by the authority from whose order the appeal is preferred without an expression of opinion.
- **(b)** A list of appeals withheld under rule 27, with the reasons for withholding them shall be forwarded half-yearly by the withholding authority to the appellate authority.
- **32**. An appellate authority may call for any appeal admissible under these rules which has been withheld by a subordinate authority and may pass such orders thereon as it considers fit.

**33**. Nothing in these rules shall operate to deprive any person of any right of appeal, which he would have had if these rules had not been made, in respect of any order passed before they came into force. An appeal pending at the time when, or preferred after these rules came into force shall be deemed to be an appeal under these rules, and rule 23 shall apply as if the appeal were against an order appealable under these rules.

# 34. Omitted.

**35**. Nothing contained in these rules shall affect the operation of the provision of rule 39 of the Madras Stationery Manual, Volume I, authorising recovery from the pay of Warehousemen (Packers) in the office of the Director of Stationery and Printing of the value of short receipts reported by indenting officers.

# **PART V - REVISION.**

# **36. REVISION**

- (1) Notwithstanding anything contained in these rules -
  - (i) the State Government; or
- (ii) the head of the department directly under the State Government, in the case of a Government servant serving in a department or office under the control of such head of the department, or departments; or
- (iii) the appellate authority, other than the State Government, within six months of the date of the order proposed to be revised; or
- (iv) any other authority specified in this behalf by the State Government by a general or special order, and within such time as may be prescribed in such general or special order; may at any time, either on their or its own motion or otherwise call for the records of any inquiry and after consultation with the Tamil Nadu Public Service Commission, where such consultation is necessary and revise any order made under these rules, may -
  - (a) confirm, modify or set aside the order; or
- (b) confirm, reduce, enhance or set aside the penalty imposed by the order, or impose any penalty where no penalty has been imposed; or
- (c) remit the case to the authority which made the order or to any other authority directing such authority to make such further enquiry as it may consider proper in the circumstances of the case; or
  - (d) pass such other orders as they or it may deem fit;

Provided that no order imposing or enhancing any penalty shall be made by any revising authority unless the Government Servant concerned has been given a reasonable opportunity of making his representation against the penalty proposed and where it is proposed to impose any of the penalties specified in clauses (iv), (v)\*, (vii), (viii)

and (viii) of rule 8 or to enhance the penalty imposed by the order sought to be revised to any of the penalties specified in those clauses, and if an inquiry under sub-rule (b) of rule 17 has not already been held in the case no such penalty shall be imposed except after an inquiry in the manner laid down in the said sub-rule (b) of rule 17 which shall be subject to the provisions of sub-rule (c) thereof, and except after consultation with the Tamil Nadu Public Service Commission, where such consultation is necessary:

Δ

# \*(Vide G.O.Ms.No.117, P&AR(N) Department, dated 28.9.2011)

Provided further that no power of revision shall be exercised by the head of the department, unless --

- (i) the authority which made the order in appeal, or
- (ii) the authority to which an appeal would lie, where no appeal has been preferred, is subordinate to him.
  - (2) No proceeding for revision shall be commenced --
- (a) Where no appeal has been preferred, before the expiry of the period of limitation for an appeal, or
  - (b) Where an appeal has been preferred, before the disposal of such appeal.
- (c) An application for revision shall be dealt with in the same manner as if it were an appeal under these rules.

#### PART VI - REVIEW.

# 37. Power to Review

The State Government may, at any time, either on their own motion or otherwise, review any order passed by them under these rules, when any new material or evidence which could not be produced or was not available at the time of passing the order under review and which has the effect of changing the nature of the case, has come, or has been brought, to their notice;

Provided that no order imposing or enhancing any penalty shall be made by the State Government unless the Government servant concerned has been given a reasonable opportunity of making a representation against the penalty proposed or where it is proposed to impose any of the major penalties specified in rule 8 or to enhance the minor penalty imposed by the order sought to be reviewed to any of the major penalties and if an inquiry under sub-rule (b) of rule 17 has not already been held in the case, no such penalty shall be imposed except after an inquiry in the manner laid down in the said sub-rule (b) of rule 17 which shall be subject to the provisions of sub-rule (c) thereof, and except after consultation with the Tamil Nadu Public Service Commission, where such consultation is necessary.

# **APPENDIX -I**

[Referred to in rule 9 (b)]

Posts.	Penalties.	Authorities which may impose the penalty.
(1)	(2)	(3)
	JAIL DEPARTMENT.	
The Ta	mil Nadu Jail Subordinate Se	rvice:
Warders, I Grade, including Petty Officers and special Petty Officers.	Formal warning, extra drill, extra guard or loss of off-duty.	Jailor of the Jail or the Superintendent of the Borstal School concerned.
Warders, II Grade, including Petty Officers and Special Petty Officers.	Formal warning, pack drill, extra drill, extra guard, fatigue duty or loss of off-duty.	-Do-
Notes (1) None of the above p	penalties shall be imposed except for	or good and sufficient reason.
(2) No appeal shall lie	against any of the above penalties.	
FI	RE SERVICE DEPARTMEN	TT.
The Ta	mil Nadu Fire Subordinate Se	rvice :-
Assistant Divisional Fire Officers including Assistant Divisional Fire Officer (Transport).	Reprimand.	Divisional Fire Officer.
Leading Fireman, Driver- Mechanics, Welder, Firemen- Drivers, Firemen-Mechanics, Firemen and equivalent ranks.	Black Mark.	Deputy Director of Fire Service, Divisional Fire Officers or Administrative Personal Assistant to the Director of Fire Service in respect of the personnel under their control.
Station Fire Officers including Station Officer (Transport), Leading Firemen, Driver- Mechanics, Welder, Firemen- Drivers, Firemen-Mechanics, Firemen and equivalent ranks.	Suspension as a specific punishment for a period not exceeding fifteen days, if the penalty of reduction to a lower grade, post or time-scale or to a lower stage in the same time-scale cannot be imposed.	Deputy Directors of Fire Service, Divisional Fire Officers or Administrative Personal Assistant to the Director of Fire Service in respect of the personnel under their control.
	PORT DEPARTMENT.	
The Tai	mil Nadu Port Subordinate Se	rvice :

Junior Engineer (Civil), Draughtsman Formal Warning.
 (Civil) Grade-II and Grade-III,
 Works Inspector, Tide Gauge
 Attendant and Blue Print Operator.

1.

2.

1.

2.

3.

Executive Engineer (Civil) at Head-quarters, Chennai.

2. Junior Engineers (Mechanical),
Dredger Operator, Dredger, Driver,
Draughtsman (Mechanical), GradeIII Launch Driver, Serang, Fireman,
Greaser, Seaman, Marine Foreman,
Mechanic fitter, Store Attender,
Turner, Blacksmith, Hammerman,
Mobile Crane Driver, Motor
Mechanic, Diesel Mechanic, Weldercum-Gas cutter and Plumber
Mechanic.

Formal Warning.

Inspecting Dredging Engineer at Headquarters, Chennai.

3. Junior Engineer (Electrical), Electrician, Wireman and Helper.

Formal Warning.

Inspecting Dredging Engineer at Headquarters, Chennai.

# **APPENDIX-II**

(Referred to in rule 10)

#### CHIEF SECRETARIAT.

# The Tamil Nadu General Subordinate Service :-Class XV --

- 1. Drivers.
- 2. Van cleaners.
- 3. Motor Cycle Messengers.

# DEPARTMENT OF APPROVED SCHOOLS AND VIGILANCE SERVICE.

# The Tamil Nadu Certified Schools Subordinate Service :-Branch I (Executive Staff)--

- 1. House-Masters.
- 2. Chief guards.
- 3. Gatesmen.
- 4. Guards.

# Branch II - Teachers, Instructor, and other Miscellaneous Subordinates :-

# Class I- (Teachers and Instructors-Non-Industrial) --

- 1. Secondary Grade Teachers, I Grade and II Grade.
- 2. Drawing Masters.
- 3. Higher Elementary Grade Teachers.
- 4. Band Masters.
- 5. Hindi Instructors.
- 6. Physical Training Instructors.

# Class II--(Teachers and Instructors-Industrial)--

- 1. Instructors.
- 2. Wiremen.

# The Tamil Nadu General Subordinate Service :-

Class XXII Attenders in the Certified Schools Department.

Class XLI Nursing Orderlies in the Certified Schools Department.

# **Temporary posts:-**

# I.Girls Certified School, Chennai--

- 1. Chief Matron.
- 2. Matron.
- 3. Assistant Matron.
- 4. Gatesmen.
- 5. Secondary Grade Teachers.
- 6. Higher Elementary Grade Teachers.
- 7. Weaving Instructress.
- 8. Embroidery Instructress.
- 9. Music Mistress.
- 10. Nursing Orderlies.
- 11. Physical Training Instructors.

# 12. Sewing Mistress.

# II. Government Reception Homes for Boys and Girls -

- 1. Nurse.
- 2. Reception Home Assistants-Senior and Junior.
- 3. Nursery Teacher.
- 4. Work Mistress.
- 5. Spinning Instructress.
- 6. Physical Training Instructors.

# **GOVERNMENT PRESS.**

# I. Office Establishment at Chennai--

Attenders.

#### II. Members of the Madras Government Press subordinate Service.

# DEPARTMENT OF ARCHAEOLOGY.

#### GANDHI MANDAPAM.

# **Guindy Gandhi Mandapam Establishment--**

- 1. Caretaker.
- 2. Assistant Caretaker.
- 3. Gardener.

#### DEPARTMENT OF ECONOMICS AND STATISTICS.

#### The Tamilnadu General Subordinate Services --

Class XL - III Drivers.

# JAIL DEPARTMENT.

- 1. Aluminium Foreman.
- 2. Assistant Tent Maistry.
- 3. Band Masters.
- 4. Boot and Sandal Overseer.
- 5. Blacksmithy Instructor.
- 6. Boiler Attendant.
- 7. Binding Maistry.
- 8. Blow Room Jobber.
- 9. Baling Attendant.
- 10. Boiler Foreman.
- 11. Bandyman.
- 12. Bandy man-cum-cattle Watchman.
- 13. Boot Mechanic.
- 14. Boot Maistry.
- 15. Barker.
- 16. Chief Head Warders / Chief Officers / Female Chief Head Warders / Gate Keepers / Female Gate Keepers.
- 17. Carding Master.
- 18. Carpentry Instructor-cum-Mechanic.
- 19. Carpenter.
- 20. Cattle-Grazer.

- 21. Craft Instructor.
- 22. Dyeing Master / Additional Dyeing Master.
- 23. Despatch Attendant.
- 24. Demonstrator.
- 25. Engine Driver.
- 26. Electric Motor Attendant.
- 27. Fitter in-charge of Pumping Section.
- 28. Fitter Carpenter.
- 29. Fitter.
- 30. Foreman(Carpentry).
- 31. Grazing Assistant.
- 32. Gardener / Garden Watchman.
- 33. Handloom Maistry Grade-I and II.
- 34. Higher Grade Teacher.
- 35. Lorry Driver.
- 36. Lorry man.
- 37. Loom Jobber.
- 38. Leprosy Physiotherapy Technician.
- 39. Motor Attendant.
- 40. Mechanic Operator.
- 41. Nursing Assistant.
- 42. Night Watchman.
- 43. Physical Training Instructor.
- 44. Pipe Line Fitter.
- 45. Pulp Making Assistant.
- 46. Production Assistant.
- 47. Phynyle Assistant.
- 48. Rattan Instructor.
- 49. Roller Coverer.
- 50. Secondary Grade Teacher.
- 51. Supervisor (Electrical).
- 52. Spinning Master.
- 53. Spinning Head Jobber.
- 54. Spinning Assistant Jobber.
- 55. Supervisor-cum-Instructor (HMP I).
- 56. Spinning Instructor.
- 57. Spinning Mill Writer.
- 58. Skilled Worker (Aluminium).
- 59. Skilled Worker (Carpentry).
- 60. Soap Making Chemist.
- 61. Scavenger / Sweeper / Sanitary Worker.
- 62. Tailor Instructor.
- 63. Tractor Driver.
- 64. Tractor Cleaner.
- 65. Warder Grade-I / Warder Grade-II / Petty Officer Grade-I / Petty Officer Grade II / Female Warder Grade-I / Female Warder Grade-II / Chief Ayah / Ayah .
- 66. Weaving Master.

- 67. Warping Master.
- 68. Weaving Instructor.
- 69. Wireman.
- 70. Warping and Sizing Jobber.
- 71. Weaving Jobbers Grade-I, II and III.
- 72. Weaving Head Jobber.
- 73. Welder.
- 74. Social Case Work Expert.

# JUDICIAL DEPARTMENT.

# The Tamil Nadu General Subordinate Service --

- 1. Record Clerks.
- 2. Record Assistants.

# PORT DEPARTMENT.

# I. The Tamil Nadu Port Subordinate Service :--

- 1. Morse Signallers.
- 2. Assistant Light Keeper.
- 3. Pilots Grade-I and Grade-II.
- 4. Boatman.
- 5. Launch Drivers.
- 6. Seranges.
- 7. Firemen.
- 8. Greasers.
- 9. Seamen.
- 10. Mechanics.
- 11. Fitters.
- 12. Store Attenders.
- 13. Turner.
- 14. Blacksmith.
- 15. Hammerman.
- 16. Head Security Staff.
- 17. Security Staff.
- 18. Electrician.
- 19. Mobile Crane Driver.
- 20. Wireman.
- 21. Motor Mechanic.
- 22. Jeep / Car Driver.
- 23. Lascar Attendant..
- 24. Welder-cum-Cutter.
- 25. Plumber Mechanic.
- 26. Helper.
- 27. Tide Gauge Attendant.
- 28. Blue Print Operator.

# II. The Tamil Nadu General Subordinate Service :-

- 1. Preservation Clerk.
- 2. Record Clerk.

#### PUBLIC WORKS DEPARTMENT.

# I. The Tamil Nadu Engineering Subordinate Service :-

Clerks-Draughtsman, Nilgiris sub-division.

# II. The Tamil Nadu General Subordinate Service :--

Attenders employed in the office of the Sanitary Engineer.

# REVENUE DEPARTMENT.

# The Tamil Nadu Ministerial Service --

Village Administrative Officers.

# TAMIL NADU MOTOR VEHCILES MAINTENANCE DEPARTMENT.

# The Tamil Nadu Motor Vehicles Maintenance Subordinate Service and the Tamil Nadu General Subordinate Service:-

- 1. Foreman.
- 2. Store-keeper.
- 3. Assistant Store-keeper.
- 4. Time-keeper.
- 5. Tool-keeper.
- 6. Mechanic Grade-I.
- 7. Mechanic Grade-II.
- 8. Fitter.
- 9. Helper.
- 10. Road Tester.
- 11. Maistry.
- 12. Bench Fitter Grade-I.
- 13. Bench Fitter Grade-II.
- 14. Electrician Grade-I.
- 15. Electrician Grade-II.
- 16. Reborer.
- 17. Armeture Winder.
- 18. Instrument Repairer.
- 19. Welder Grade-I.
- 20. Welder Grade-II.
- 21. Turner.
- 22. Blacksmith-cum-Tinker.
- 23. Blacksmith.
- 24. Tinker.
- 25. Driver-cum-Fitter.
- 26. Carpenter.
- 27. Painter.
- 28. Scrubber.
- 29. Driver.
- 30. Liner Grade-I.
- 31. Batteryman Liner.
- 32. Batteryman.
- 33. Tyreman.

- 34. Hammerman.
- 35. Pump Operator.
- 36. Store Attender.
- 37. Chargeman.

# **APPENDIX III.**

[Referred to in rule 14(a)]

# Authority which may impose the penalty of

	Class of sub-ordinates.	Censure.	Fine.	Withholding of increments or recovery from pay to the extent necessary of the monetary value equivalent to the amount of increments ordered to be withheld, where such an order can not be given effect to.	Withholding of promotion including stoppage at an efficiency bar.	Reduction to a lower rank in the seniority list or to a lower post or time-scale, whether in the same service or in another subordinate service, or to a lower stage in a time-scale.	Recovery from pay of the whole or part of any pecuniary loss caused to Government or to a local body by negligence or breach of orders.	Suspension.	Compulsory retirement or removal or dismissal from civil service of the State Government.
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
I.	Members of the Ta	mil Nadu Basic S		IES AND CON	SUMER PROT	ECTION DEPAI	RTMENT.		
(1)	In the office of the Commissioner of Civil supplies and Consumer Protection.	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).
(2)	In the office of the Assistant Commissioner (Civil supplies).	Assistant Commissioner (Civil Supplies).	Assistant Commissioner (Civil Supplies).	Assistant Commissioner (Civil Supplies).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Commissioner (Civil Supplies).	Assistant Secretary (Establishment).
(3)	In the office of the Deputy Commissioner (Civil supplies) City.	Deputy Commissioner (Civil Supplies) City.	Deputy Commissioner (Civil Supplies) City.	Deputy Commissioner (Civil Supplies) City.	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Deputy Commissioner (Civil Supplies) City.	Assistant Secretary (Establishment).

# II. Members of the Tamil Nadu General Subordinate Service : -

Tamil Nadu Ministerial Service.

(1)	In the Office of the Commissioner of Civil supplies and Consumer Protection.	Assistant Secretary (Establishment).		Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).
(2)	In the Office of the Assistant Commissioner (Civil Supplies).	Assistant Commissioner (Civil Supplies).		Assistant Commissioner (Civil Supplies).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Commissioner (Civil Supplies).	Assistant Secretary (Establishment).
(3)	In the Office of the Deputy Commissioner (Civil supplies) City.	Deputy Commissioner (Civil Supplies) City.		Deputy Commissioner (Civil Supplies) City.	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Assistant Secretary (Establishment).	Deputy Commissioner (Civil Supplies) City.	Assistant Secretary (Establishment).
III.	Members of the Ta	mil Nadu Ministerial Ser	vice :-						
(1)	In the Office of the Commissioner of Civil Supplies and Consumer Protection.	Assistant Secretary (Establishment).		Assistant Secretary (Establishment).	Joint Commissioner.	Joint Commissioner.	Joint Commissioner.	Joint Commissioner.	Joint Commissioner.
(2)	In the Office of the Assistant Commissioner (Civil Supplies).	Assistant Commissioner (Civil Supplies).		Assistant Commissioner (Civil Supplies).	Joint Commissioner.	Joint Commissioner.	Joint Commissioner.	Assistant Commissioner (Civil Supplies).	Joint Commissioner.
(3)	In the Office of the Deputy Commissioner (Civil supplies) City.	Deputy Commissioner (Civil supplies) City.		Deputy Commissioner (Civil supplies) City.	Joint Commissioner.	Joint Commissioner.	Joint Commissioner.	Deputy Commissioner (Civil supplies) City.	Joint Commissioner.
			CIVIL SEI	RVICES TRAIN	ING INSTITUT	E, BHAVANIS <i>A</i>	AGAR.		
l.	Members of the	Principal.		Principal.	Principal.	Principal.	Principal.	Principal.	Principal.

II.	Members of the Tamil Nadu General Subordinate Service.	Principal.		Principal.	Principal.	Principal.	Principal.	Principal.	Principal.
III.	Members of the Tamil Nadu Basic Service.	Principal.		Principal.	Principal.	Principal.	Principal.	Principal.	Principal.
				COMMERCIA		PARTMENT.			
I.	Members of the Tai	mil Nadu Commerci	al Taxes Subo	ordinate Service :-					
(1)	Deputy Commercial Tax Officers.						Deputy Commissioner of Commercial Taxes.	Deputy Commissioner of Commercial Taxes.	
(2)	Assistant Commercial Tax Officers.						Deputy Commissioner of Commercial Taxes.	Deputy Commissioner of Commercial Taxes.	
II.	Members of the Ta	ımil Nadu Ministeria	l Service in th	e Office of the					
(1)	Deputy Commercial Tax Officer.	Deputy Commercial Tax Officer.							
(2)	Assistant Commercial Tax Officer.	Assistant Commercial Tax Officer.							
III.	Members of the Tai	mil Nadu General S	ubordinate Se	rvice:-					
	Attenders in the off	fices of the							
(1)	Joint Commercial Tax Officer.			Commercial Tax Officer.				Commercial Tax Officer.	
(2)	Deputy Commercial Tax Officer.	Deputy Commercial Tax Officer.							

# **CO-OPERATIVE AUDIT DEPARTMENT.**

# I. Members of the Tamil Nadu Co-operative Subordinate Service :-

(1)	Co-operative Audit Officer.	Assistant Director.		Assistant Director.	Director.	Director.	Assistant Director.	Director.	Director.
(2)	Senior Co-operative Auditors.	Assistant Director.		Assistant Director.	Joint Director (Headquarters).	Joint Director (Headquarters).	Assistant Director.	Joint Director (Headquarters).	Joint Director (Headquarters).
(3)	Junior Co-operative Auditors.	Assistant Director.		Assistant Director.	Joint Director (Headquarters).	Joint Director (Headquarters).	Assistant Director.	Joint Director (Headquarters).	Joint Director (Headquarters).
II.	Members of the Ta	ımil Nadu Ministerial Ser	vice:-						
(1)	Junior Assistant.	Assistant Director.		Assistant Director.	Assistant Director.	Assistant Director.	Assistant Director.	Assistant Director.	Assistant Director.
(2)	Typists.	Assistant Director.		Assistant Director.	Assistant Director.	Assistant Director.	Assistant Director.	Assistant Director.	Assistant Director.
(3)	Steno-Typist.	Assistant Director.		Assistant Director.	Assistant Director.	Assistant Director.	Assistant Director.	Assistant Director.	Assistant Director.
		Birodioi.		Birodon	200.0	Director.	200.0	200.0	200.0
III.	Members of the T	amil Nadu General Subc	ordinate Se		200.0	Director:	200.0		200.0
III. 1	Members of the T	amil Nadu General Subc	ordinate Se			2.0000.		J., 6516.1	J. 65151.
		amil Nadu General Subc	ordinate Se		Joint Director (Headquarters).	Joint Director (Headquarters).	Assistant Director.	Joint Director (Headquarters).	Joint Director (Headquarters).
1	<b>Drivers employed</b> in the head-	Famil Nadu General Subc - Assistant		ervice :- Assistant	Joint Director	Joint Director	Assistant	Joint Director	Joint Director
<b>1</b> (i)	Drivers employed in the head- quarters. in the Regional	- Assistant Director. Assistant		Assistant Director. Assistant	Joint Director (Headquarters).	Joint Director (Headquarters).	Assistant Director. Assistant	Joint Director (Headquarters).	Joint Director (Headquarters).
<b>1</b> (i) (ii)	Drivers employed in the head- quarters. in the Regional Office.	- Assistant Director. Assistant Director. Assistant Director. Assistant Director.		Assistant Director. Assistant Director. Assistant Director. Assistant	Joint Director (Headquarters). Joint Director. Assistant	Joint Director (Headquarters). Joint Director. Assistant	Assistant Director. Assistant Director. Assistant	Joint Director (Headquarters). Joint Director. Assistant	Joint Director (Headquarters). Joint Director. Assistant
1 (i) (ii) (iii)	Drivers employed in the head- quarters. in the Regional Office. in the Circle Office.	- Assistant Director. Assistant Director. Assistant Director. Assistant Director.		Assistant Director. Assistant Director. Assistant Director. Assistant	Joint Director (Headquarters). Joint Director. Assistant	Joint Director (Headquarters). Joint Director. Assistant	Assistant Director. Assistant Director. Assistant	Joint Director (Headquarters). Joint Director. Assistant	Joint Director (Headquarters). Joint Director. Assistant

	Office.								
(iii)	in the Circle Office.	Assistant Director.		Assistant Director.	Director.	Director.	Assistant Director.	Director.	Director.
IV.	The Tamil Nadu Ba	asic Service :-							
	Duffador or Office	Assistant, Watc	hman-cum-Masalo	chi, Watchman, S	weeper employed	l <b></b>			
(i)	in the Head- quarters.	Personal Assistant to Director of Co-operative Audit.	Personal Assistant to Director of Co-operative Audit.						
(ii)	in the Regional Office.	Joint Director.							
(iii)	in the Circle Office.	Assistant Director.							
					TION DEPARTI	MENT.			
	Members of the Ta	ımil Nadu Basic S	Service in the Office	ce of					
(1)	Omitted.								
(2)	Omitted.								
(3)	Government Training Schools for Masters.	Head of the Institutions.	Head of the Institutions.						
(4)	Government Training Schools for Mistresses.	Head of the Institutions.	Head of the Institutions.						
(5)	Government High and Middle Schools for Boys and Girls.	Head of the Institutions.	Head of the Institutions.						

# EMPLOYMENT AND TRAINING DEPARTMENT. A. EMPLOYMENT WING

#### I. The Tamil nadu General Subordinate Service :-

### (a) Staff in the Field Offices --

(- /								
1.	Junior Employment Officer/ Technical Assistant in the cadre of Junior Employment Officer.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Director.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Director.
2.	Record Clerk.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment)

as the case may

be.

3.	Driver.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	 Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.	Heads of offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director (Employment) as the case may be.
(b)	Staff in the Directo	rate						
1.	Junior Employment Officer / Technical Assistant in the cadre of Junior Employment Officer.	Assistant Director (Administration).	 Assistant Director (Administration).	Assistant Director (Administration).	Director.	Assistant Director (Administration).	Assistant Director (Administration).	Director.
2.	Craft Instructor (Technical Officer- Placement).	District Employment Officer, Special Employment Office for Physically Handicapped, Chennai.	 District Employment Officer, Special Employment Office for Physically Handicapped, Chennai.	District Employment Officer, Special Employment Office for Physically Handicapped, Chennai.	Director.	District Employment Officer, Special Employment Office for Physically Handicapped, Chennai.	District Employment Officer, Special Employment Office for Physically Handicapped, Chennai.	Director.
<ul><li>3.</li><li>4.</li><li>5.</li></ul>	Silk Screen Designer. Comptist. Artist.	Assistant Director (Administration).	 Assistant Director (Administration).	Assistant Director (Administration).	Director.	Assistant Director (Administration).	Assistant Director (Administration).	Director.
6. 7.	Machine Operator. Data Entry Operator / Data Analyst.	Assistant Director (Administration).	 Assistant Director (Administration).	Assistant Director (Administration).	Joint Director (Employment).	Assistant Director (Administration).	Assistant Director (Administration).	Joint Director (Employment).

8.	Key Punch Operator.							
9.	Junior Foreman.	District Employment Officer, Special Employment Office for Physically Handicapped, Chennai.	 District Employment Officer, Special Employment Office for Physically Handicapped, Chennai.	District Employment Officer, Special Employment Office for Physically Handicapped, Chennai.	Joint Director (Employment).	District Employment Officer, Special Employment Office for Physically Handicapped, Chennai.	District Employment Officer, Special Employment Office for Physically Handicapped, Chennai.	Joint Director (Employment).
10.	Record Clerk.	Assistant Director (Administration).	 Assistant Director (Administration).	Assistant Director (Administration).	Assistant Director (Administration).	Assistant Director (Administration).	Assistant Director (Administration).	Assistant Director (Administration).
11.	Driver.						(,	(
II.	The Tamil Nadu M	inisterial Service :-						
(a)	Staff in the field O	ffice						
1.	Assistant including the Assistant employed as Personal Clerk.	District Employment Officer, Deputy Chief, Assistant Director, Regional Deputy Director (Employment), Vocational Guidance Officer, as the case may be.	 District Employment Officer, Deputy Chief, Assistant Director, Regional Deputy Director (Employment), Vocational Guidance Officer, as the case may be.	District Employment Officer, Deputy Chief, Assistant Director, Regional Deputy Director (Employment), Vocational Guidance Officer, as the case may be.	Joint Director (Employment).	District Employment Officer, Deputy Chief, Assistant Director, Regional Deputy Director (Employment), Vocational Guidance Officer, as the case may be.	District Employment Officer, Deputy Chief, Assistant Director, Regional Deputy Director (Employment), Vocational Guidance Officer, as the case may be.	Joint Director (Employment).
							,	

3.	Junior Assistant/ Typist/ Steno-Typist.	Head of Offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director, as the case may be.		Head of Offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director, as the case may be.	Head of Offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director, as the case may be.	Head of Offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director, as the case may be.	Head of Offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director, as the case may be.	Head of Offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director, as the case may be.	Head of Offices, viz. District Employment Officer, Deputy Chief, Vocational Guidance Officer, Assistant Director or Regional Deputy Director, as the case may be.
(b)	Staff in the Directora			Assistant Divestor	Assistant Divestor	laint Divastav	Assistant Divestar	Assistant	Inint Diventor
ı	Assistant including the Assistant employed as Personal Clerk.			Assistant Director (Administration).	Assistant Director (Administration).	Joint Director (Employment).	Assistant Director (Administration).	Assistant Director (Administration).	Joint Director (Employment).
2	Telephone Operator.								
3	Junior Assistant/ Typist/ Steno- Typist.	Assistant Director (Administration).		Assistant Director (Administration).	Assistant Director (Administration).	Assistant Director (Administration).	Assistant Director (Administration).	Assistant Director (Administration).	Assistant Director (Administration).
III.	Tamil Nadu Basic S	Service :-							
(a)	Staff in the Field O	ffice							
1.	0	Head of Offices, viz.District	Head of Offices, viz.District	Head of Offices, viz.District	Head of Offices, viz.District	Head of Offices, viz.District	Head of Offices, viz.District	Head of Offices, viz.District	Head of Offices, viz.District
2	Office Assistant Watchman.	Employment	Employment	Employment	Employment	Employment	Employment	Employment	Employment
2. 3.	Sweeper.	Officer, Deputy Chief, Vocational	Officer, Deputy Chief, Vocational	Officer, Deputy Chief, Vocational	Officer, Deputy Chief, Vocational	Officer, Deputy Chief, Vocational	Officer, Deputy Chief, Vocational	Officer, Deputy Chief,	Officer, Deputy Chief,
4.	Sanitary Worker.	Guidance	Guidance	Guidance	Guidance	Guidance	Guidance	Vocational	Vocational
5.	Waterman.	Officer,Assistant Director or	Officer,Assistant Director or	Officer,Assistant Director or	Officer,Assistant Director or	Officer,Assistant Director or	Officer,Assistant Director or	Guidance Officer,Assistant	Guidance Officer,Assistant
6.	Mazdoor.	Regional Deputy	Regional Deputy	Regional Deputy	Regional Deputy	Regional Deputy	Regional Deputy	Director or	Director or
7.	Cleaner-cum-Office Assistant	Director, as the case may be.	Director, as the case may be.	Director, as the case may be.	Director, as the case may be.	Director, as the case may be.	Director, as the case may be.	Regional Deputy Director, as the case may be.	Regional Deputy Director, as the case may
8.	Chowkidar.							oaso may so.	be.

#### (b) Staff in the Directorate --

1. Office Assistant.

- 2. Watchman.
- 3. Sweeper.
- Assistant Assistant 4. Sanitary Worker. **Assistant Director Assistant Director Assistant Director Assistant Director Assistant Director Assistant Director** Director Director Waterman. (Administration) (Administration) (Administration) (Administration) (Administration) (Administration) (Administration) (Administration) Mazdoor.
- 7. Cleaner-cum-Office Assistant.
- 8. Chowkidar.

# **B.TRAINING WING**

#### I. The Tamil Nadu Ministerial Service :-

1.	Superintendent / Office Manager / Auditor / Audit Superintendent / Store Superintendent.	Joint Director/ Regional Deputy Director of Training / Deputy Director of Training / Principal / Assistant Director of Training / Principal.	R D Tr D Tr Pr As	oint Director/ legional Deputy lirector of raining / Deputy lirector of raining / rincipal / ssistant Director f Training / rincipal.	Head of Department.	Head of Department.	Head of Department.	Head of Department/ Regional Deputy Director of Training / Deputy Director of Training / Principal / Assistant Director of Training / Principal.	Head of Department.
2.	Assistant / Accountant / Store Keeper / Audit Assistant.	Joint Director/ Regional Deputy Director of Training / Deputy Director of Training / Principal / Assistant Director of Training / Principal.	R D Tr D Tr Pr As	oint Director/ legional Deputy lirector of raining / Deputy lirector of raining / rincipal / ssistant Director f Training / rincipal.	Joint Director	Joint Director	Joint Director	Joint Director/ Regional Deputy Director of Training / Deputy Director of Training / Principal / Assistant Director of Training / Principal.	Joint Director

3. 4.	Junior Assistant and it cadre.  Typist / Steno-Typist	Training/ Deputy Director of Training / Principal / Assistant Director of Training / Principal/ Administrative Officer (Personnel).	 Regional Deputy Director of Training/ Deputy Director of Training / Principal / Assistant Director of Training / Principal/ Administrative Officer (Personnel).	Regional Deputy Director of Training/ Deputy Director of Training / Principal / Assistant Director of Training / Principal/ Administrative Officer (Personnel).	Regional Deputy Director of Training/ Deputy Director of Training / Principal / Assistant Director of Training / Principal/ Administrative Officer (Personnel).	Regional Deputy Director of Training/ Deputy Director of Training / Principal / Assistant Director of Training / Principal/ Administrative Officer (Personnel).	Regional Deputy Director of Training/ Deputy Director of Training / Principal / Assistant Director of Training / Principal/ Administrative Officer (Personnel).	Regional Deputy Director of Training/ Deputy Director of Training / Principal / Assistant Director of Training / Principal/ Administrative Officer (Personnel).
II.	•	yment and Training Subo						
1.	Training Officer / Assistant Apprenticeship Adviser (Junior) / Technical Assistant and its cadre posts.	Joint Director / Regional Deputy Director of Training / Deputy Director of Training / Principal / Assistant Director of Training/ Principal.	 Joint Director / Regional Deputy Director of Training / Deputy Director of Training / Principal / Assistant Director of Training/ Principal.	Head of Department.	Head of Department.	Head of Department.	Head of Department/ Regional Deputy Director of Training / Deputy Director of Training / Principal / Assistant Director of Training/ Principal.	Head of Department.
2.	Assistant Training Officer of various trades and its cadre posts including Electrical Maintenance Maths/Drawing / allied Trade and Apprentices Act.	Joint Director / Regional Deputy Director of Training / Deputy Director of Training / Principal / Assistant Director of Training/ Principal.	 Joint Director / Regional Deputy Director of Training / Deputy Director of Training / Principal / Assistant Director of Training/ Principal.	Joint Director.	Joint Director.	Joint Director.	Joint Director / Regional Deputy Director of Training / Deputy Director of Training / Principal / Assistant Director of Training/ Principal.	Joint Director.

3.	Assistant Training Officer (Stenography) / Assistant Training Officer (Secretarial Practices) / Assistant Training Officer (Mechanic Maintenance) / Purchase Assistant.	Joint Director / Regional Deputy Director of Training / Deputy Director of Training / Principal / Assistant Director of Training/ Principal.	-	Joint Director / Regional Deputy Director of Training / Deputy Director of Training / Principal / Assistant Director of Training/ Principal.	Head of Department.	Head of Department.	Head of Department.	Head of Department/ Regional Deputy Director of Training / Deputy Director of Training / Principal / Assistant Director of Training/ Principal.	Head of Department.
4.	Junior Training Officer of various trades including Maths, Drawing and Allied Trade.	Deputy Director of Training / Principal / Assistant Director of Training / Principal.		Deputy Director of Training / Principal / Assistant Director of Training/ Principal.	Joint Director.	Joint Director.	Joint Director.	Deputy Director of Training / Principal / Assistant Director of Training/ Principal.	Joint Director.
5.	Junior Training Officer (Language) (English).	Deputy Director of Training / Principal / Principal.		Deputy Director of Training / Principal,/ Principal.	Head of Department.	Head of Department.	Head of Department.	Deputy Director of Training / Principal / Principal.	Joint Director.
6.	Draughtsman	Joint Director.		Joint Director	Joint Director.	Joint Director.	Joint Director.	Joint Director.	Joint Director.
7.	Electrician (Maintenar	Deputy Director of nc <b>⊌</b> jaining / Principal/		Deputy Director of Training / Principal/	Joint Director.	Joint Director.	Joint Director.	Deputy Director of Training / Principal/	Joint Director.
8.	Cinema Operator.	Principal.		Principal.				Principal.	
9.	Hostel Superintendent- cum-Physical Training Officer.	Deputy Director of Training / Principal/ Principal.		Deputy Director of Training / Principal/ Principal.	Head of Department.	Head of Department.	Head of Department.	Deputy Director of Training / Principal/ Principal.	Head of Department.
10.	Artist.	Joint Director.		Joint Director.	Joint Director.	Joint Director.	Joint Director.	Joint Director.	Joint Director.

11. 12. 13. 14.	Instructor.  Drawing Master.  Carpenter.  Skilled Attender.	Deputy Director of Training / Principal, Principal.		Deputy Director of Training / Principal, Principal.	Joint Director.	Joint Director.	Joint Director.	Deputy Director of Training / Principal, Principal.	Joint Director.
15.	Prin Winder.	Principal.		Principal.	Principal.	Principal .	Principal .	Principal.	Principal.
16.	Driver.	Joint Director/ Assistant Director of Training/		Joint Director/ Assistant Director of Training/	Joint Director/ Assistant Director of Training/	Joint Director/ Assistant Director of Training/	Joint Director/ Assistant Director of Training/	Joint Director/ Assistant Director of	Joint Director/ Assistant Director of
17.	Workshop Assistant / Store Assistant.	Deputy Director of Training/ Principal, Principal.		Deputy Director of Training/ Principal, Principal.	Deputy Director of Training/ Principal, Principal.	Deputy Director of Training/ Principal, Principal.	Deputy Director of Training/ Principal, Principal.	Training/ Deputy Director of Training/ Principal, Principal.	Training/ Deputy Director of Training/ Principal, Principal.
III.	The Tamil Nadu Ge	eneral Subordinat	e Service:-					- 1	- 1
	Record Clerk.	Regional Deputy Director of Training / Deputy Director of Training / Principal / Administrative Officer (Personnel).		Regional Deputy Director of Training / Deputy Director of Training / Principal / Administrative Officer (Personnel).	Regional Deputy Director of Training / Deputy Director of Training / Principal / Administrative Officer (Personnel).	Regional Deputy Director of Training / Deputy Director of Training / Principal / Administrative Officer (Personnel).	Regional Deputy Director of Training / Deputy Director of Training / Principal / Administrative Officer (Personnel).	Regional Deputy Director of Training / Deputy Director of Training / Principal / Administrative Officer (Personnel).	Regional Deputy Director of Training / Deputy Director of Training / Principal / Administrative Officer (Personnel).
IV.	The Tamil Nadu B	asic Service :							
1. 2.	Office Assistant.								
3.	Water carrier/ Waterman.	Regional Deputy Director of	Regional Deputy Director of	Regional Deputy Director of	Regional Deputy Director of	Regional Deputy Director of	Regional Deputy Director of	Regional Deputy Director of	Regional Deputy Director
4.	Sanitary Workers.	Training / Deputy Director of	Training / Deputy Director of	Training / Deputy Director of	Training / Deputy Director of	Training / Deputy Director of	Training / Deputy Director of	Training / Deputy Director	of Training / Deputy Director
5.	Gardener.	Training /	Training /	Training /	Training /	Training /	Training /	of Training /	of Training /
6. 7.	Sweeper. Sweeper- cum- Sanitary Worker.	Principal / Administrative Officer (Personnel).	Principal / Administrative Officer (Personnel).	Principal / Administrative Officer (Personnel).	Principal / Administrative Officer (Personnel).	Principal / Administrative Officer (Personnel).	Principal / Administrative Officer (Personnel).	Principal / Administrative Officer (Personnel).	Principal / Administrative Officer (Personnel).

# **EX-SERVICEMEN'S WELFARE DEPARTMENT.**

# Group-C:

1.	Superintendent.	Personal Assistant to Director or Deputy Director or Assistant Director.	 Personal Assistant to Director or Deputy Director or Assistant Director.	Joint Director.	Director.	Joint Director.	Joint Director.	Director.
2.	Welfare Organiser.	Personal Assistant to Director or Deputy Director or Assistant Director.	 Personal Assistant to Director or Deputy Director or Assistant Director.	Joint Director.	Director.	Joint Director.	Joint Director.	Director.
3.	Assistant.	Personal Assistant to Director or Deputy Director or Assistant Director.	 Personal Assistant to Director or Deputy Director or Assistant Director.	Joint Director.	Director.	Joint Director.	Joint Director.	Director.
4.	Accountant.	Personal Assistant to Director or Deputy Director or Assistant Director.	 Personal Assistant to Director or Deputy Director or Assistant Director.	Joint Director.	Director.	Joint Director.	Joint Director.	Director.
5.	Junior Assistant.	Personal Assistant to Director or Deputy Director or Assistant Director.	 Personal Assistant to Director or Deputy Director or Assistant Director.	Joint Director.	Director.	Joint Director.	Joint Director.	Director.
6.	Welfare Workers.	Personal Assistant to Director or Deputy Director or Assistant Director.	 Personal Assistant to Director or Deputy Director or Assistant Director.	Joint Director.	Director.	Joint Director.	Joint Director.	Director.

7.	Typist/ Steno-Typist.	Personal Assistant to Director or Deputy Director or Assistant Director.		Personal Assistant to Director or Deputy Director or Assistant Director.	Joint Director.	Director.	Joint Director.	Joint Director.	Director.
8.	Record Clerk.	Personal Assistant to Director or Deputy Director or Assistant Director.		Personal Assistant to Director or Deputy Director or Assistant Director.	Joint Director.	Director.	Joint Director.	Joint Director.	Director.
9.	Driver.	Personal Assistant to Director or Deputy Director or Assistant Director.		Personal Assistant to Director or Deputy Director or Assistant Director.	Joint Director.	Director.	Joint Director.	Joint Director.	Director.
	GROUP-D:								
1.	Basic Servant.	Assistant	Assistant	Assistant	Joint Director.	Joint Director.	Assistant	Assistant	Joint Director.
		Director.	Director.	Director.			Director.	Director.	
2.	Watchman.	Assistant	Assistant	Assistant	Joint Director.	Joint Director.	Assistant	Assistant	Joint Director.
3.	Masalchi.	Director. Assistant	Director. Assistant	Director. Assistant	Joint Director.	Joint Director.	Director. Assistant	Director. Assistant	Joint Director
Э.	Masaiciii.	Director.	Director.	Director.	John Director.	John Director.	Director.	Director.	Joint Director
				TOTOLO AL INO	DECTORATE				
				ECTRICAL INS	PECTORATE	DEPARTMENT	•		
I.	Members of the Ta	ımıl Nadu Ministei	ial Service :-						
	In the office of the								
(1)	Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.		Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.				
(2)	Senior Electrical Inspector.	Senior Electrical Inspector.		Senior Electrical Inspector.	Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.

(3) Electrical Inspector:-

a.	Superintendents.	Chief Electrical Inspector to Government or Senior Electrical Inspector.		Chief Electrical Inspector to Government or Senior Electrical Inspector.	Chief Electrical Inspector to Government.				
b.	Other Posts.	Electrical Inspector.		Electrical Inspector.	Chief Electrical Inspector to Government.				
(4)	Sub Divisional Officer.	Electrical Inspector.		Electrical Inspector.	Chief Electrical Inspector to Government.				
II.	Members of the Ta	amil Nadu Electrical Insp	ectorate O	peration Subordir	nate Service : -				
	In the Office of the	) <b></b>							
(1)	Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.		Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.
(2)	Electrical Inspector and Assistant Electrical Inspector.	Electrical Inspector .		Electrical Inspector.	Chief Electrical Inspector to Government.				
III.	Members of the Tamil Nadu Electrical Inspectorate Sub- ordinate Service .	Chief Electrical Inspector to Government.		Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.	Chief Electrical Inspector to Government.
IV.	Members of Tamil	Nadu General Subordina	ate Service	:-					
	In the Office of the	<b>; -</b>							
(1)	Chief Electrical Inspector to Government.	Administrative Officer.		Administrative Officer.	Administrative Officer.	Administrative Officer.	Administrative Officer.	Administrative Officer.	Administrative Officer.
(2)	Senior Electrical Inspector.	Chief Accountant.		Chief Accountant.	Chief Accountant.	Chief Accountant.	Chief Accountant.	Chief Accountant.	Chief Accountant.

# V. Members of the Tamil Nadu Basic Service :-

### In the Office of the -

(1)	Chief Electrical Inspector to Government.	Administrative Officer.	Administrative Officer.	Administrative Officer.	Administrative Officer.	Administrative Officer.	Administrative Officer.	Administrative Officer.	Administrative Officer.
(2)	Senior Electrical Inspector.	Chief Accountant.	Chief Accountant.	Chief Accountant.	Chief Accountant.	Chief Accountant.	Chief Accountant.	Chief Accountant.	Chief Accountant.
(3)	Electrical Inspector and Assistant Electrical Inspector.	Electrical Inspector.	Electrical Inspector.	Electrical Inspector.	Electrical Inspector.	Electrical Inspector.	Electrical Inspector.	Electrical Inspector.	Electrical Inspector.
				FIRE SER	VICE DEPART	MENT.			
I.	The Tamil Nadu Fire	re Subordinate Se	rvice :						
(1)	Members appointed by the Director of Fire Service-								Director of Fire Service, Tamil Nadu.
(2)	Members appointed by the Deputy Director of Fire Service.								Deputy Director of Fire Service.
(3)	Assistant Divisional Fire Officers including Assistant Divisional Fire Officer (Transport).	Divisional Fire Officer.		Divisional Fire Officer.	Divisional Fire Officer.	Deputy Director of Fire Service.			
(4)	Station Fire Officer including Station Officers (Transport).	Divisional Fire Officer.		Divisional Fire Officer.	Divisional Fire Officer.	Deputy Director of Fire Service.			
(5)	Leading Firemen, Driver-Mechanics, Welder, Firemen- Drivers, Firemen - Mechanics, Firemen and equivalent ranks.	Divisional Fire Officer.		Divisional Fire Officer.	Divisional Fire Officer.	Divisional Fire Officer.	Divisional Fire Officer.	Divisional Fire Officer.	Divisional Fire Officer.

# II. Members of the Tamil Nadu Ministerial Service employed in the Directorate and other Offices :--

<ol> <li>Superintender including Seler Grade.</li> </ol>		 Director of Fire Service.	Director of Fire Service.	Director of Fire Service.	Director of Fire Service.	Director of Fire Service.	Director of Fire Service.
(2) Assistants, Jun Assistants, Ste typists, and typ	eno- Fire Service,	 Deputy Director of Fire Service, Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service in respect of those working under their control.	Deputy Director of Fire Service, Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service in respect of those working under their control.	Deputy Director of Fire Service, Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service.	Deputy Director of Fire Service, Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service.	Deputy Director of Fire Service, Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service.	Deputy Director of Fire Service, Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service.

# III. Members of the Tamil Nadu General Subordinate Service employed in the Directorate and other Offices :-

Record Clerks.	Deputy Director of Fire Service, Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service in respect of those working under their	 Deputy Director of Fire Service, Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service in respect of those working under	Deputy Director of Fire Service, Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service in respect of those working under their control	Deputy Director of Fire Service, Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service.	Deputy Director of Fire Service, Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service.	Deputy Director of Fire Service, Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service.	Deputy Director of Fire Service, Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service in respect of those working under their control
	3	•					

# IV. Members of the Tamil Nadu Basic Service employed in the Directorate and other offices :-

	Sump Maistry, Sump Coolies, Full- time Sweepers and Watchman.	Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service as the case may be.		Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service as the case may be.	Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service as the case may be.	Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service as the case may be.	Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service as the case may be.	Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service as the case may be.	Divisional Fire Officer or Administrative Personal Assistant to the Director of Fire Service as the case may be.
				FISHER	IES DEPARTM	ENT.			
	Members of the Tamil Nadu Basic Service and the Members of the Fisheries subordinate Service.	Marine Engineering Assistants, Research Assistants, Inspectors of Fisheries or Laboratory Assistants as the case may be.	Marine Engineering Assistants, Research Assistants, Inspectors of Fisheries or Laboratory Assistants as the case may be.	Marine Engineering Assistants, Research Assistants, Inspectors of Fisheries or Laboratory Assistants as the case may be.	Marine Engineering Assistants, Research Assistants, Inspectors of Fisheries or Laboratory Assistants as the case may be.	Marine Engineering Assistants, Research Assistants, Inspectors of Fisheries or Laboratory Assistants as the case may be.	Marine Engineering Assistants, Research Assistants, Inspectors of Fisheries or Laboratory Assistants as the case may be.	Marine Engineering Assistants, Research Assistants, Inspectors of Fisheries or Laboratory Assistants as the case may be.	
				FORES	ST DEPARTME	NT.			
I.	The Tamil Nadu Fo	rest Subordinate	Service :-						
(1)	Rangers.			Conservators.	Conservators.		Conservators.	Conservators.	
(2)	Forest Apprentices.			Conservators.	Conservators.		Conservators.	Conservators.	
(3)	Forest Guards.	Rangers.							
II.	Members of the Tamil Nadu Basic Service employed in the offices of Rangers.	Rangers.							
			HINDU RELIGI	OUS AND CHA	RITABLE END	OWMENT DEF	PARTMENT.		
I.	The Tamil Nadu Mi								
(1)	Member of the Office of the Assistant	Assistant Commissioner.		Assistant Commissioner.	Commissioner.	Commissioner.	Assistant Commissioner.	Commissioner.	Commissioner.

Commissioner.

(2)	Inspectors.	Assistant Commissioner.		Assistant Commissioner.	Commissioner.	Commissioner.	Assistant Commissioner.	Commissioner.	Commissioner.
(3)	Members of the Office of the Deputy Commissioner.	Deputy Commissioner.		Deputy Commissioner.	Commissioner.	Commissioner.	Deputy Commissioner.	Deputy Commissioner.	Commissioner.
(4)	Member of the Office of the Commissioner.	Commissioner.		Commissioner.	Commissioner.	Commissioner.	Commissioner.	Commissioner.	Commissioner.
(5)	Member of the Office of the verification Officer attached to the Deputy Commissioner and Member of the verification Officer (Head-quarter) attached to the Office of the Commissioner.	Assistant Commissioner incharge of verification.		Assistant Commissioner incharge of verification.	Commissioner.	Commissioner.	Assistant Commissioner incharge of verification.	Assistant Commissioner incharge of verification.	Commissioner.
II.	The Tamil Nadu Hi	ndu Religious and Chari	table Endo	wments Subordir	nate Service:-				
(1)	Executive Officers Grade I to IV in charge of listed Religious Institutions.	Deputy Commissioner.		Deputy Commissioner.	Commissioner.	Commissioner.	Deputy Commissioner.	Deputy Commissioner.	Commissioner.
(2)	Executive Officers Grade I to IV in charge of non-Listed Religious Institutions.	Assistant Commissioner.		Assistant Commissioner.	Commissioner.	Commissioner.	Assistant Commissioner.	Assistant Commissioner.	Commissioner.

# III. The Tamil Nadu General Subordinate Service:-

(1)	Editor.	Commissioner.		Commissioner.	Commissioner.	Commissioner.	Commissioner.	Commissioner.	Commissioner.
(2)	Gold-cum Silver- cum Gem Specialist and Junior Technical Assistant attached to Verification Officer's Office (Head- quarter) in Commissioner's Office.	Assistant Commissioner (Verification).		Commissioner.	Commissioner.	Commissioner.	Commissioner.	Commissioner.	Commissioner.
(3)	Gold-cum-Silver- cum-Gem Specialist and Junior Technical Assistant in Deputy Commissioner's office.	Assistant Commissioner (Verification).	-	Deputy Commissioner.	Commissioner.	Commissioner.	Deputy Commissioner.	Commissioner.	Commissioner.
(4)	Record Clerk in Assistant Commissioner's Office.	Assistant Commissioner.		Assistant Commissioner.	Commissioner.	Commissioner.	Assistant Commissioner.	Assistant Commissioner.	Commissioner.
(5)	Record Clerk in Deputy Commissioner's Office.	Deputy Commissioner.		Deputy Commissioner.	Commissioner.	Commissioner.	Deputy Commissioner.	Deputy Commissioner.	Commissioner.
(6)	Record Clerk in Personal Assistant to Commissioner's Office.	Personal Assistant to Commissioner.		Commissioner.	Commissioner.	Commissioner.	Commissioner.	Commissioner.	Commissioner.
(7)	Driver in Assistant Commissioner's Office.	Assistant Commissioner.		Assistant Commissioner.	Commissioner.	Commissioner.	Assistant Commissioner.	Assistant Commissioner.	Commissioner.
(8)	Driver in Commissioner's Office.	Personal Assistant to Commissioner.		Commissioner.	Commissioner.	Commissioner.	Commissioner.	Commissioner.	Commissioner.

IV.	The Tamil Nadu B	asic Service :-												
(1)	Members of the Assistant Commissioner's Office.	Assistant Commissioner.	Assistant Commissioner.	Assistant Commissioner.	Commissioner.	Commissioner.	Assistant Commissioner.	Assistant Commissioner.	Commissioner.					
(2)	Members of the Deputy Commissioner's Office.	Deputy Commissioner.	Deputy Commissioner.	Deputy Commissioner.	Commissioner.	Commissioner.	Deputy Commissioner.	Deputy Commissioner.	Commissioner.					
(3)	Members of the Commissioner's Office.	Personal Assistant to Commissioner.	Personal Assistant to Commissioner.	Commissioner.	Commissioner.	Commissioner.	Commissioner.	Commissioner.	Commissioner.					
	HARIJAN WELFARE DEPARTMENT.													
	The Tamil Nadu M	inisterial Service	:											
(1)	Lower Division Clerks and Typists including Steno- Typists in the Office of the Director of Harijan Welfare.		-		Director of Harijan Welfare.	Director of Harijan Welfare.			Director of Harijan Welfare.					
(2)	Lower Division Clerks and Typists in District Welfare Offices.		-		Collectors concerned.	Collectors concerned.			Collectors concerned.					
(3)	Accountants and Clerks in the Kallar Reclamation Office, Madurai.	<b></b>			Collectors concerned.	Collectors concerned.			Collectors concerned.					

# HANDLOOMS AND TEXTILES DEPARTMENT.

# I. Members of the Tamil nadu Handlooms and Textiles Subordinate Service :-

(1)	Handloom Inspector working in circle offices.	Circle Assistant Director of Handlooms and Textiles concerned.		Circle Assistant Director of Handlooms and Textiles concerned.	Circle Assistant Director of Handlooms and Textiles concerned.	Joint Director of Handlooms and Textiles (Handlooms).	Circle Assistant Director of Handlooms and Textiles concerned.	Circle Assistant Director of Handlooms and Textiles concerned.	Joint Director of Handlooms and Textiles. (Handlooms).
(2)	Handloom Inspector working in Head Office.	Assistant Director of Handlooms and Textiles (Administration).		Assistant Director of Handlooms and Textiles (Administration).	Assistant Director of Handlooms and Textiles (Administration).	Joint Director of Handlooms and Textiles. (Handlooms).	Assistant Director of Handlooms and Textiles (Administration).	Assistant Director of Handlooms and Textiles (Administration).	Joint Director of Handlooms and Textiles. (Handlooms).
(3)	Junior Technical Assistant (working in circle).	Circle Assistant Director of Handlooms and Textiles concerned.	-	Circle Assistant Director of Handlooms and Textiles concerned.	Circle Assistant Director of Handlooms and Textiles concerned.	Joint Director of Handlooms and Textiles (Handlooms).	Circle Assistant Director of Handlooms and Textiles concerned.	Circle Assistant Director of Handlooms and Textiles concerned.	Joint Director of Handlooms and Textiles (Handlooms).
(4)	Handloom Officer working in circle offices.	Circle Assistant Director of Handlooms and Textiles concerned.	-	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Circle Assistant Director of Handlooms and Textiles concerned.	Joint Director of Handlooms and Textiles (Handlooms).
(5)	Handloom Officer Working in Head Office.	Joint Director of Handlooms and Textiles (Handlooms).	-	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).
(6)	Textile control Officer.	Joint Director of Handlooms and Textiles (Handlooms).		Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Circle Assistant Director of Handlooms and Textiles concerned.	Joint Director of Handlooms and Textiles

(7)	Senior Technical Assistant working in circle offices.	Joint Director of Handlooms and Textiles (Handlooms).		Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Circle Assistant Director of Handlooms and Textiles concerned.	Joint Director of Handlooms and Textiles (Handlooms).
(8)	Senior Technical Assistant Working in Head Office.	Joint Director of Handlooms and Textiles (Handlooms).		Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).
(9)	Junior Engineer (Civil).	Joint Director of Handlooms and Textiles (Handlooms).		Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).	Joint Director of Handlooms and Textiles (Handlooms).
II.	Members of the Ta	ımil Nadu Minister	ial Service :-						
(1)	Junior Assistants, Typists, Steno- Typists working in circle office.	Circle Assistant Director of Handlooms and Textiles concerned.		Circle Assistant Director of Handlooms and Textiles concerned.	Circle Assistant Director of Handlooms and Textiles (Handlooms).	Assistant Director of Handlooms and Textiles (Administration) Head Office.	Circle Assistant Director of Handlooms and Textiles concerned.	Circle Assistant Director of Handlooms and Textiles concerned.	Assistant Director of Handlooms and Textiles (Administration) Head Office.
(2)	Junior Assistants, typists, Steno- typists working in Head Office.	Assistant Director of Handlooms and Textiles (Administration).		Assistant Director of Handlooms and Textiles (Administration).	Assistant Director of Handlooms and Textiles (Administration).	Assistant Director of Handlooms and Textiles (Administration).	Assistant Director of Handlooms and Textiles (Administration).	Assistant Director of Handlooms and Textiles (Administration).	Assistant Director of Handlooms and Textiles (Administration).
III.	Members of the Ta	ımil Nadu Basic Se	ervice :-						
(1)	Head Office.	Assistant Director of Handlooms and Textiles (Administration).	Assistant Director of Hand-looms and Textiles (Administration).	Assistant Director of Handlooms and Textiles (Administration).	Assistant Director of Handlooms and Textiles (Administration).	Assistant Director of Handlooms and Textiles (Administration)	Assistant Director of Handlooms and Textiles (Administration).	Assistant Director of Handlooms and Textiles (Administration).	Assistant Director of Handlooms and Textiles (Administration).

(2)	Circle Office.	Circle Assistant Director of Hand- looms and Textiles concerned.	Circle Assistant Director of Hand- looms and Textiles concerned.	Circle Assistant Director of Hand- looms and Textiles concerned.	Circle Assistant Director of Handlooms and Textiles concerned.	Assistant Director of Handlooms and Textiles (Administration) Head Office.	Circle Assistant Director of Handlooms and Textiles concerned.	Circle Assistant Director of Handlooms and Textiles concerned.	Assistant Director of Handlooms and Textile
				IWAYS AND R	URAL WORKS	DEPARTMEN	т.		
I.	The Tamil Nadu Er	ngineering Subord	linate Service:-						
(1)	Draftsman.	Divisional Engineer/ Superintending Engineer.		Chief Engineer.	Chief Engineer.	Chief Engineer.	Chief Engineer.	Divisional Engineer.	Chief Engineer.
(2)	Overseer.	Divisional Engineer / Superintending Engineer.		Chief Engineer.	Chief Engineer.	Chief Engineer.	Chief Engineer.	Divisional Engineer.	Chief Engineer.
(3)	Junior Engineer.	Divisional Engineer / Superintending Engineer.		Chief Engineer.	Chief Engineer.	Chief Engineer.	Chief Engineer.	Divisional Engineer.	Chief Engineer.
(4)	Road Inspector.	Divisional Engineer.		Divisional Engineer.	Divisional Engineer.	Divisional Engineer.	Divisional Engineer.	Divisional Engineer.	Divisional Engineer.
II.	The Tamil Nadu Mi	inisterial Service :	-						
(1)	Superintendent.	Divisional Engineer.		Superintending Engineer.	Chief Engineer.	Chief Engineer.	Chief Engineer.	Chief Engineer.	Chief Engineer.
(2)	Assistant.	Divisional Engineer.		Superintending Engineer / Divisional Engineer.	Chief Engineer.	Chief Engineer.	Superintending Engineer / Divisional Engineer.	Chief Engineer.	Chief Engineer.
(3)	Junior Assistant.	Superintending Engineer/ Divisional Engineer.		Superintending Engineer / Divisional Engineer.	Chief Engineer.	Chief Engineer.	Superintending Engineer / Divisional Engineer.	Superintending Engineer / Divisional Engineer.	Chief Engineer.

(4)	Typist.	Superintending Engineer/ Divisional Engineer.		Superintending Engineer / Divisional Engineer.	Chief Engineer.	Chief Engineer.	Superintending Engineer / Divisional Engineer.	Superintending Engineer / Divisional Engineer.	Chief Engineer.
III.	The Tamil Nadu Ge	eneral Subordinat	e Service:-						
(1)	Record Clerk.	Divisional Engineer/ Superintending Engineer.		Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.
(2)	Driver.	Divisional Engineer/ Superintending Engineer.		Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.
IV.	The Tamil Nadu Ba	asic Service :-							
	Office Assistant.	Superintending Engineer / Divisional Engineer.	Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.	Divisional Engineer/ Superintending Engineer.
l.	Members of all sub	oordinate services			COMMERCE l stries Centres bel				
	The Tamil Nadu Mi	inisterial Service-							
(1) (2) (3)	Assistant / Store-keep Accountant Investigators	General od/Nanagers in District Industries Centres / Unit Officers in Regional Offices.		General Managers in District Industries Centres / Unit Officers in Regional Offices.	General Managers in District Industries Centres / Unit Officers in Regional Offices.	Industries Commissioner and Director of Industries and Commerce.	General Managers in District Industries Centres / Unit Officers in Regional Offices.	General Managers in District Industries Centres / Unit Officers in Regional	Industries Commissioner and Director of Industries and Commerce.
	The Tamil Nadu Inc	dustries Subordin	nate Service-					Offices.	
1		General		General	General	Industries	General	General	Industries
2	Production Assistant. Foreman Instructor.	Managers in District		Managers in District	Managers in District	Commissioner and Director of	Managers in District	Managers in District	Commissioner and Director of

3	Foreman	Industries	Industries	Industries	Industries and	Industries	Industries	Industries and
	(Engineering) Grade-I.	Centres / Unit Officers in	Centres / Unit Officers in	Centres / Unit Officers in	Commerce.	Centres / Unit Officers in	Centres / Unit Officers in	Commerce.
4	Instructor.	Regional Offices.	Regional Offices.	Regional Offices.		Regional Offices.	Regional	
5	Production Assistant (Envelopes).	Ü	J	C		C	Offices.	
6	Assistant Lecturer in Cooling Equipments and Services.							
7	Machine Setter.							
8	Die Maker.							
9	Assistant Engineer (Civil)/ Junior Engineer (Civil).							
10	Tester.							
11	Technical Assistant.							
12	Testing Assistant.							
13	Inspector (Quality Control).							
14	Assistant Tester.							
15	Supervisor (Electrical).							
16	Junior Tester							
	(Grade-I).							
17	Storekeeper (Technical)							
18	(Technical). Instrument							
.0	Mechanic.							
19	Electrician, Grade-I.							
20	Librarian Grade-I.							
21	Librarian Grade-II.							
22		General	General	General	Industries	General	General	Industries
	Librarian, Grade-III.	Managers in	Managers in	Managers in	Commissioner	Managers in	Managers in	Commissioner
23	Assistant Operator for Motion Pictures.	District Industries Centres / Unit	District Industries Centres / Unit	District Industries Centres / Unit	and Director of Industries and	District Industries Centres / Unit	District Industries	and Director of Industries and
24	Operator for Motion Pictures.	Officers in Regional Offices.	Officers in Regional Offices.	Officers in Regional Offices.	Commerce.	Officers in Regional Offices.	Centres / Unit Officers in Regional	Commerce.
25	Translator.						Offices.	
26	Assistant Translator.							
27	Foreman(Bricks).							

28 Technical Supervisor.

- 29 Ceramic Supervisor.
- 30 Supervisor.
- 31 Artist-cum-Designer.
- 32 Designer.
- 33 Artist-cum-Decorator.
- 34 Production Assistant (Ceramic & Kiln).
- 35 Survey and Statistical Inspector.
- 36 Handicrafts Inspector.
- 37 District Inspector (cottage Industries).
- 38 Junior Chemist.
- 39 Assistant Chemical Engineer.
- 40 Chemist.
- 41 Inspector (Salt).
- 42 Supervisor (Testing).
- 43 Assistant Geologist.
- 44 Chemist Grade-I.
- 45 Foreman (Instructor) (Enamel).
- 46 Production Assistant (Ceramics).
- 47 Instructor.
- 48 Coir Inspector.

# II. Members of all subordinate services in Central Office belonging to :-

#### The Tamil Nadu Ministerial Service --

(1)								
	Manager (Central Offi	ce).	Joint Director of	Joint Director of	Joint Director of		Industries	Industries
(2)	Accounts Assistant.	Joint Director (Establishment)	 Industries and Commerce	Industries and Commerce	Industries and Commerce	Joint Director (Establishment)	Commissioner and Director of	Commissioner and Director of
(3)	Cost Assistant.	Central Office.	(Establishment)	(Establishment)	(Establishment)	Central Office.	Industries and	Industries and
(4)	Data Compilors.	Contrar Cinico.	Central Office.	Central Office.	Central Office.	Contrar Cinico.	Commerce.	Commerce.
(5)	Auditors.							

#### The Tamil Nadu Industries Subordinate Service -

operatives.

	The Tamil Nadu Inc	dustries Subordinate	e Service -						
(1)	Designer- cum- field Officer.	Joint Director (Establishment) Central Office.		Joint Director of Industries and Commerce	Joint Director of Industries and Commerce	Joint Director of Industries and Commerce	Joint Director (Establishment) Central Office.	Industries Commissioner and Director of	Industries Commissioner and Director of
(2)	Surveyor (Salt).			(Establishment) Central Office.	(Establishment) Central Office.	(Establishment) Central Office.		Industries and Commerce.	Industries and Commerce.
III.	All Subordinate Off	ficers (Non-Gazetted	l) in Regional (	Offices, Directora	te of Industries ar	nd Commerce an	d Central Office be	elonging to :-	
	The Tamil Nadu Mi	nisterial Service -							
(1)	Superintendent / Office Manager	Central Office /		Joint Director (Establishment) in Central Office/	Joint Director (Establishment) in Central Office /	Industries Commissioner and Director of	Joint Director (Establishment) in Central Office /	Industries Commissioner and Director of	Industries Commissioner and Director of
(2)	Commercial Accountants	General Managers in District Industries		General Managers in District Industries	General Managers in District Industries	Industries and Commerce	General Managers in District Industries	Industries and Commerce in Central Office /	Industries and Commerce.
(3)	Assistants	Centres / Unit Officers in Regional Offices .		Centres / Unit Officers in Regional Offices	Centres / Unit Officers in Regional Offices.		Centres / Unit Officers in Regional Offices.	General Managers in District Industries Centres / Unit Officers in Regional Offices.	
	The Tamil Nadu Inc	dustries Subordinate	e Service-						
(1)	Inspector of Industries	Joint Director (Establishment) in Central Office /		Joint Director (Establishment) in Central Office/	Joint Director (Establishment) in Central Office /	Industries Commissioner and Director of	Joint Director (Establishment) in Central Office /	Industries Commissioner and Director of	Industries Commissioner and Director of
(2)	Assistant Engineer (Industries).	General Managers in		General  Managers in	General Managers in	Industries and Commerce	General  Managers in	Industries and Commerce in	Industries and Commerce
(3)	Junior Engineer (Industries).	District Industries Centres / Unit		District Industries Centres / Unit	District Industries Centres / Unit		District Industries Centres / Unit	Central Office/ General	
(4)	Industrial Co- operative Officer.	Officers in Regional Offices .		Officers in Regional Offices	Officers in Regional Offices.		Officers in Regional Offices.	Managers in District Industries	
(5)	Supervisor of Industrial Co- operatives.			•				Centres / Unit Officers in	

(6) Assistant Supervisor of Industrial Cooperatives.

Regional Offices.

# LABOUR DEPARTMENT.

#### I. The Tamil Nadu Basic Service :-

(i)	Office Assistants including Duffadar, Watchman and Sweeper-cum-Water Carrier in the Office of the Commissioner of Labour, Chennai, District Welfare Officers.	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General)	Assistant Commissioner of Labour (Establishment and General).				
(ii)	Office Assistant including Duffadar, Watchman and Sweeper-cum-Water Carrier in Subordinate Offices.	Concerned I.L./L.O./ IP as the case may be.	Concerned I.L./L.O./ IP as the case may be.	Concerned I.L./L.O./ IP as the case may be.	Concerned I.L./L.O./ IP as the case may be.	Concerned I.L./L.O./ IP as the case may be.	Concerned I.L./L.O./ IP as the case may be.	Concerned I.L./L.O./ IP as the case may be.	Concerned I.L./L.O./ IP as the case may be.
II.	The Tamil Nadu Na	adu General Subo	rdinate Service :	•					

# (i) Record Clerk --

(a)	Office of the Commissioner of Labour, Chennai	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).
(b)	Subordinate Offices.	Concerned I.L./L.O. as the case may be.	Concerned I.L./L.O. as the case may be.	Concerned I.L./L.O. as the case may be.	Concerned I.L./L.O. as the case may be.	Concerned I.L./L.O. as the case may be.	Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour.

(ii)	Stamping Smith.	Inspector of Labour.	 Inspector of Labour.	Inspector of Labour.	Inspector of Labour.	Inspector of Labour.	Regional Deputy Commissioner of Labour.	Concerned Zonal Joint Commissioner of Labour.
(iii)	Instrument Mecha	nic						
(a)	Office of the Commissioner of Labour, Chennai.	Assistant Commissioner of Labour (Establishment and General).	 Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Deputy Commissioner of Labour.	Deputy Commissioner of Labour.
(b)	Subordinate Offices.	Inspector of Labour.	 Inspector of Labour.	Inspector of Labour.	Inspector of Labour.	Inspector of Labour	Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour.
(iv)	Maistry.	Assistant Commissioner of Labour (Establishment and General).	 Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Deputy Commissioner of Labour (Inspections).	Deputy Commissioner of Labour (Inspections).
(v)	Driver -							
(a)	Office of the Commissioner of Labour, Chennai.	Assistant Commissioner of Labour (Establishment and General).	 Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).
(b)	Subordinate Offices.	Concerned I.L./L.O./I.P as the case may be.	 Concerned I.L./L.O./I.P as the case may be.	Concerned I.L./L.O./I.P as the case may be.	Concerned I.L./L.O./I.P as the case may be.	Concerned I.L./L.O./I.P as the case may be.	Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour.

(vi)	Librarian.	Assistant Commissioner of Labour (Establishment and General).	 Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General)	Assistant Commissioner of Labour (Establishment and General)	Joint Commissioner of Labour (Administration).	Joint Commissioner of Labour (Administration).	Commissioner of Labour.
III.	The Tamil Nadu Mi	inisterial Service:-						
(i)	Junior Assistant -							
(a)	Office of the Commissioner of Labour, Chennai.	Assistant Commissioner of Labour (Establishment and General).	 Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Joint Commissioner of Labour (Administration).
(b)	Subordinate Offices.	Concerned I.L/L.O/I.P as the case may be.	 Concerned I.L/L.O/I.P as the case may be.	Concerned I.L/L.O/I.P as the case may be.	Concerned I.L/L.O/I.P as the case may be.	Concerned I.L/L.O/I.P as the case may be.	Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour .
(ii)	Typist/Steno-Typis	st						
(a)	Office of the Commissioner of Labour, Chennai.	Assistant Commissioner of Labour (Establishment and General).	 Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Joint Commissioner of Labour (Administration)
(b)	Subordinate Offices.	Concerned I.L/L.O/I.P as the case may be	 Concerned I.L/L.O/I.P as the case may be	Concerned I.L/L.O/I.P as the case may be	Concerned I.L/L.O/I.P as the case may be	Concerned I.L/L.O/I.P as the case may be	Regional Deputy Commissioner of Labour .	Regional Deputy Commissioner of Labour.
(iii)	Junior Assistant- cum-Typist.	Regional Deputy Commissioner of Labour.	 Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour.

(iv)	Telephone Operator.	Assistant Commissioner of Labour (Establishment and General).		Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General) .	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General) .
(v)	Assistant Accountant in the Office of the Regional Deputy Commissioner of Labour .	Regional Deputy Commissioner of Labour.	-	Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour.	Joint Commissioner of Labour (Administration)	Joint Commissioner of Labour (Administration)
(vi)	Assistants								
(a)	Office of the Commissioner of Labour, Chennai	Assistant Commissioner of Labour (Establishment and General).		Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Assistant Commissioner of Labour (Establishment and General).	Joint Commissioner of Labour (Administration)	Joint Commissioner of Labour (Administration)
(b)	Subordinate Offices.	Concerned L.O/I.L/I.P. as the case may be.		Concerned L.O/I.L/I.P. as the case may be.	Concerned L.O/I.L/I.P. as the case may be.	Concerned L.O/I.L/I.P. as the case may be.	Concerned L.O/I.L/I.P. as the case may be.	Joint Commissioner of Labour (Administration).	Joint Commissioner of Labour (Administration).
(vii)	Superintendents								
(a)	Office of the Commissioner of Labour, Chennai.	Assistant Commissioner of Labour (Establishment and General).		Joint Commissioner of Labour (Establishment and General).	Joint Commissioner of Labour (Establishment and General).	Joint Commissioner of Labour (Establishment and General).	Joint Commissioner of Labour (Establishment and General).	Commissioner of Labour.	Commissioner of Labour.
(b)	Subordinate Offices.	Concerned L.O/I.L/I.P. as the case may be.		Concerned L.O/I.L/I.P. as the case may be.	Concerned L.O/I.L/I.P. as the case may be.	Concerned L.O/I.L/I.P. as the case may be.	Concerned L.O/I.L/I.P. as the case may be.	Commissioner of Labour.	Commissioner of Labour.

(viii)	Accountant in the office of the Commissioner of Labour, Chennai.	Assistant Commissioner of Labour (Establishment and General).		Joint Commissioner of Labour (Administration).	Joint Commissioner of Labour (Administration).	Joint Commissioner of Labour (Administration).	Joint Commissioner of Labour (Administration)	Commissioner of Labour.	Commissioner of Labour.
IV.	The Tamil Nadu La	bour Subordinate Servi	ce:-						
(i)	Assistant Inspectors of Labour and Stamping Inspectors	Inspector of Labour.		Inspector of Labour.	Inspector of Labour.	Inspector of Labour.	Inspector of Labour.	Commissioner of Labour.	Commissioner of Labour.
(ii)	Statistical Inspecto	ors-							
(a)	Office of the Commissioner of Labour, Chennai.	Assistant Commissioner of Labour (Establishment and General).		Joint Commissioner of Labour (Administration).	Joint Commissioner of Labour (Administration).	Joint Commissioner of Labour (Administration).	Joint Commissioner of Labour (Administration).	Commissioner of Labour .	Commissioner of Labour .
(b)	Subordinate Offices.	Regional Deputy Commissioner of Labour.		Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour.	Regional Deputy Commissioner of Labour.	Commissioner of Labour.	Commissioner of Labour.
(iii)	Deputy Inspectors	s of Labour-							
(a)	Office of the Commissioner of Labour, Chennai.	Assistant Commissioner of Labour (Establishment and General).		Joint Commissioner of Labour (Administration).	Joint Commissioner of Labour (Administration).	Joint Commissioner of Labour (Administration).	Joint Commissioner of Labour (Administration).	Commissioner of Labour.	Commissioner of Labour.
(b)	Subordinate Offices.	Inspector of Labour.		Inspector of Labour.	Inspector of Labour.	Inspector of Labour.	Inspector of Labour.	Commissioner of Labour.	Commissioner of Labour.

# MEDICAL DEPARTMENT.

### I. The Tamil Nadu Ministerial Service :-

(1)	Members of the Service holding posts in the scale of Rs.250-10-350-15- 400 and above in office of the Director of Health Services and Family Planning.	Director of Health Services and Family Planning.		Assistant to the Director of Health Services and Family Planning (Administration).	Director of Health Services and Family Planning.	Director of Health Services and Family Planning.	Director of Health Services and Family Planning.	Director of Health Services and Family Planning.	Director of Health Services and Family Planning.
(2)	Lower Division Clerks, Typists and Steno-Typists in the Office of the Director of Health Services and Family Planning	Assistant to the Director of Health Services and Family Planning (Administration).		Assistant to the Director of Health Services (Administration).	Director of Health Services.	Assistant to the Director of Health Services and Family Planning (Administration).	Assistant to the Director of Health Services and Family Planning (Administration).	Assistant to the Director of Health Services and Family Planning (Administration).	Assistant Director of Health Services and Family Planning .
(3)	Members of the service holding posts in the scale of Rs.250-10-350-15-400 and above in other Offices and Institutions.	Head of the office or institution concerned not below the rank of Civil Surgeon.		Head of the office or institution concerned not below the rank of Civil Surgeon.	Director of Health Services and Family Planning.	Director of Health Services and Family Planning.	Head of the office or institution concerned not below the rank of Civil Surgeon.	Head of the office or institution concerned not below the rank of Civil Surgeon.	Director of Health Services and Family Planning.
II.	The Tamil Nadu Ge	eneral Subordinate Servi	ce :-						
	Attenders in the Office of the Director of Health Services and Family Planning, Chennai.	Assistant to the Director of Health Services and Family Planning (Administration).		Assistant to the Director of Health Services and Family Planning (Administration).	Assistant to the Director of Health Services and Family Planning (Administration).	Assistant to the Director of Health Services and Family Planning (Administration).			

# III. The Tamil Nadu General Subordinate Service and the Tamil Nadu Medical Subordinate Service (other than Nursing staff): --

	Non-Medical staff employed in Medical institutions including Medical Colleges, Institutions, etc.	The Gazetted Officers in-charge of the Medical Institutions concerned.		The Gazetted Officers in- charge of the Medical Institutions concerned.	The Gazetted Officers in- charge of the Medical Institutions concerned.		The Gazetted Officers in-charge of the Medical Institutions concerned.		
IV.	The Tamil Nadu Me	edical Subordinate	e Service Branc	h III Nursing :-					
	Head Nurses and Staff Nurses.	Head of the office or Institution concerned not below the rank of Civil Surgeon.		Head of the office or Institution concerned not below the rank of Civil Surgeon.	Director of Health Services and Family Planning.	Director of Health Services and Family Planning.	Head of the office or Institution concerned not below the rank of Civil Surgeon.		Director of Health Services and Family Planning.
٧.	The Tamil Nadu Ba	sic Service :							
	Members of the services in the office of the Director of Health Services and Family Planning, Chennai.	Assistant to the Director of Health Services and Family Planning (Administration).	Assistant to the Director of Health Services and Family Planning (Administration).	Assistant to the Director of Health Services and Family Planning (Administration).	Assistant to the Director of Health Services and Family Planning (Administration).	Assistant to the Director of Health Services and Family Planning (Administration).			
			MU	NICIPAL ADMI	NISTRATION [	DEPARTMENT.			
I.	Omitted.								
II.	Members of the Ta	mil Nadu Municip	al Commissioner	s Subordinate Se	rvice:				
	Municipal Commissioners of III Grade.	Commissioner of Municipal Administration.		Commissioner of Municipal Administration.			Commissioner of Municipal Administration.	Commissioner of Municipal Administration.	
				TAMIL NADU	J PORT DEPA	RTMENT.			
(1)	Superintendents, Tamil Nadu Ministerial Service in the Office of the State Port Officer, Chennai.	Personal Assistant to State Port Officer.		State Port Officer	State Port Officer.	State Post Officer.	State Port Officer.	Personal Assistant to State Port Officer.	

(2)	Assistants in the Office of the State Port Officer, Chennai.	Personal Assistant to State Port Officer.		Personal Assistant to State Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	Personal Assistant to State Port Officer.	
(3)	Steno-Typist, Junior Assistant, Typists and Telephone Operator, in the Office of the State Port Officer, Chennai	Personal Assistant to State Port Officer.		Personal Assistant to State Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	Personal Assistant to State Port Officer.	
(4)	Members of the above service in the Offices of the Port Officers including Sub-Ports and Port Sub- Divisions.  The General Subor	Port Officer.  rdinate Service:		Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	Port Officer.	
(1)	Preservation Clerk.	Personal Assistant to State Port Officer.		State Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	Personal Assistant to State Port Officer.	
(2)	Record Clerk in State Port Officer.	Personal Assistant to State Port Officer.		State Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	Personal Assistant to State Port Officer.	
(3)	Record Clerk in the Offices of the Port Officers.	Port Officer.		Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	Port Officer.	
	The Tamil Nadu Po	ort Subordinate Service:-	•						
(1)	Port Conservators in State Port Office, Chennai.	Personal Assistant to State Port Officer.		Personal Assistant to State Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	Personal Assistant to State Port Officer.	

(2)	Port Conservators in the Offices of the Port Officers including Sub Ports.	Port Officer.	 Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	Port Officer.	
(3)	Assistant Port Conservators in the Offices of the Port Officers including Sub Ports.	Port Officer.	 Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	Port Officer.	
(4)	Boatman, Tide Gauge Attendent, Morse Signaller, Assistant Light keeper, Pilots Grade I and II, Launch Driver, Serang, Fireman, Greaser, Seaman, Mechanics, Fitter, Store Attender, Turner, Blacksmith, Hammerman, Head Security, Staff, Electrician, Mobile Crane Driver, Wireman, Motor Mechanic, Jeep/Car Driver, Lascar Attendants, Welder- cum-Gas Cutter, Plumber Mechanic, Helper in the Offices of Port Officers including Out-Ports.	Port Officer.	Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	Port Officer.	
(5)	Jeep/ Car Driver in State Port Office, Chennai.	Personal Assistant to State Port Officer.	 Personal Assistant to State Port Officer	State Port Officer.	State Port Officer.	State Port Officer.	Personal Assistant to State Port Officer.	
(6)	V.H.F. Operator, Dredger Operator.	Port Officer.	 Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	Port Officer.	

(7)	Marine Foreman, Diesel Mechanic.	Port Officer.		State Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	Port Officer.	
(8)	Junior Engineer (Mechanical, Electrical) in the Offices of the Port Officers.	Port Officer.		State Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	Port Officer.	
(9)	Junior Engineer (Mechanical), Junior Draughting Officer (Mechanical) in State Port Office, Chennai.	Inspecting Dredging Engineer.		State Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	
(10)	Junior Engineer (Civil), Junior Draughting Officer (Civil), Drafting Officer (Civil),Blue Print Operator in State Port Office, Chennai.	Executive Engineer (Civil).		State Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	
(11)	Junior Engineer (Civil), Works Inspector in the Offices of the Port Officers including Port Sub-Divisions.	Port Officer		State Port Officer.	State Port Officer.	State Port Officer.	State Port Officer.	Port Officer .	
(12)	Members of the Tan	nil Nadu Basic Servic	e:-						
(i)	In the Office of the State Port Officer, Chennai.	Personal Assistant to State Port Officer.		Personal Assistant to State Port Officer.	Personal Assistant to State Port Officer.				
(ii)	In the Office of the Port Officers including Sub-Ports and Port Sub- Divisions.	Port Officer.	Port Officer.	Port Officer.	Port Officer.		Port Officer.	Port Officer.	

# PUBLIC HEALTH DEPARTMENT.

# I. The Tamil Nadu Public Health Subordinate Service:-

# (1) Staff in the City --

(i)	Statistical Assistants.	Director of Public Health.		Director of Public Health.			Director of Public Health.	Director of Public Health.			
(ii)	Laboratory Assistants, Field Assistants and Research Laboratory Attendants.	Health Officer incharge of the Central Malaria Laboratory, Research Health Officer or Deputy Director of Public Health, as the case may be.		Health Officer in- charge of the Central Malaria Laboratory, Research Health Officer or Deputy Director of Public Health, as the case may be.	Health Officer in- charge of the Central Malaria Laboratory, Research Health Officer or Deputy Director of Public Health, as the case may be.		Health Officer incharge of the Central Malaria Laboratory, Research Health Officer or Deputy Director of Public Health, as the case may be.	Health Officer in-charge of the Central Malaria Laboratory, Research Health Officer or Deputy Director of Public Health, as the case may be.			
(iii)	Other members.	Deputy Director of Public Health.		Deputy Director of Public Health.			Deputy Director of Public Health.	Deputy Director of Public Health.			
(iv)	Staff in the Mufassal.	Health Officer, Class I.		Health Officer, Class I.	Health Officer, Class I.		Health Officer, Class I.	Health Officer, Class I.			
II.	Members of the Tamil Nadu Ministerial Service employed in: -										
(1)	Office of the Director of Public Health.	Director of Public Health.		Director of Public Health.			Director of Public Health.	Director of Public Health.			
(2)	Other Offices.	Health Officer, Class I concerned.		Health Officer, Class I concerned.	Health Officer, Class I concerned.		Health Officer, Class I concerned.	Health Officer, Class I concerned.			
III.	II. The Tamil Nadu General Subordinate Service:										
	Attenders employed in the Office of the Director of Public	Director of Public Health.		Director of Public Health.			Director of Public Health.	Director of Public Health.			

Health.

service.

## IV. Members of the Tamil Nadu Basic Service employed in: --

(1)	Office of the Director of Public Health.	Director of Public Health.	Director of Public Health.	Director of Public Health.		 Health Officer, Class I concerned.	Health Officer, Class I concerned.	
(2)	Other Offices .	Health Officer, Class I concerned.		Health Officer, Class I concerned.	Health Officer, Class I concerned.	 Health Officer, Class I concerned.	Health Officer, Class I concerned.	

## RAJ BHAVAN HOUSEHOLD ESTABLISHMENT.

The Tamil Nadu	Personal	Comptroller.						
General	Assistant	•	·	·	·	·	•	•
Subordinate	(Household							

## REGISTRATION DEPARTMENT.

## I. The Tamil Nadu Registration Subordinate Service:-

Supervision).

(1)	Sub-Registrar Grade - I.	Deputy Inspector General of Registration.	 Deputy Inspector General of Registration.	Deputy Inspector General of Registration.	Inspector General of Registration.	Deputy Inspector General of Registration.	Deputy Inspector General of Registration.	Inspector General of Registration.
(2)	Sub-Registrar Grade - II.	Deputy Inspector General of Registration.	 Deputy Inspector General of Registration.	Deputy Inspector General of Registration.	Inspector General of Registration.	Deputy Inspector General of Registration.	Deputy Inspector General of Registration.	Inspector General of Registration.
(3)	Sub-Registrar Grade I and II in the office of the Inspector General of Registration.	Personal Assistant (General) in Inspector General of Registration office.	 Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Inspector General of Registration.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Inspector General of Registration.

(4)	Driver.	Deputy Inspector General of Registration in his Zone.	 Deputy Inspector General of Registration in his Zone.	Deputy Inspector General of Registration in his Zone.	Deputy Inspector General of Registration in his Zone.	Deputy Inspector General of Registration in his Zone.	Deputy Inspector General of Registration in his Zone.	Deputy Inspector General of Registration in his Zone.
		District Registrar in his District.	 District Registrar in his District.	District Registrar in his District.	District Registrar in his District.	District Registrar in his District.	District Registrar in his District.	District Registrar in his District.
		Personal Assistant (General) in Inspector General of Registration office.	 Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.
	II. The Tamil Nadu	Ministerial Service :						
(1)	Assistant.	District Registrar.	 District Registrar.	District Registrar.	Inspector General of Registration	District Registrar.	District Registrar.	Inspector General of Registration
(2)	Junior Assistant.	Deputy Inspector General of Registration in his office.	 Deputy Inspector General of Registration in his office.	Deputy Inspector General of Registration in his office.	Inspector General of Registration.	Deputy Inspector General of Registration in his office.	Deputy Inspector General of Registration in his office.	Inspector General of Registration
(3)	Typist.	Personal Assistant (General) in Inspector General of Registration office.	 Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Inspector General of Registration.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Inspector General of Registration
(4)	Steno -Typist.	Deputy Inspector General of Registration in his office.	 Deputy Inspector General of Registration in his office.	Deputy Inspector General of Registration in his office.	Inspector General of Registration.	Deputy Inspector General of Registration in his office.	Deputy Inspector General of Registration in his office.	Inspector General of Registration

		Personal Assistant (General) in Inspector General of Registration office.		Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Inspector General of Registration.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Inspector General of Registration
(5)	Telephone Operator.	Personal Assistant (General) in Inspector General of Registration office.		Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Inspector General of Registration.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Inspector General of Registration
III.	The Tamil Nadu Ge	eneral Subordinat	e Service :-						
(1)	Record Clerk.	District Registrar (Administration) Deputy Inspector General of Registration in his office.		District Registrar (Administration) Deputy Inspector General of Registration in his office.	District Registrar (Administration) Deputy Inspector General of Registration in his office.	District Registrar (Administration) Deputy Inspector General of Registration in his office.	District Registrar (Administration) Deputy Inspector General of Registration in his office.	District Registrar (Administration) Deputy Inspector General of Registration in his office.	District Registrar (Administration) Deputy Inspector General of Registration in his office.
(2)	Binder.	Personal Assistant (General) in Inspector General of Registration office.		Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.
IV.	TheTamil Nadu Ba	sic Service :-							
(1)	Office Assistant.	Sub-Registrar in his office.	Sub-Registrar in his office.	Sub-Registrar in his office.	Sub-Registrar in his office.	District Registrar in his office.	Sub-Registrar in his office.	Sub-Registrar in his office.	Sub-Registrar in his office.
(2)	Watchman.	District Registrar in his office.	District Registrar in his office.	District Registrar in his office.	District Registrar in his office.	District Registrar in his office.	District Registrar in his office.	District Registrar in his office.	District Registrar in his office.

(3)	Scavenger.	Deputy Inspector General of Registration in his office.	Deputy Inspector General of Registration in his office.	Deputy Inspector General of Registration in his office.	Deputy Inspector General of Registration in his office.	Deputy Inspector General of Registration in his office.			
(4)	Masalchi.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.	Personal Assistant (General) in Inspector General of Registration office.
				REHABILIT	ATION DEPAR	RTMENT.			
I.	Members of the Ta	amil Nadu Minister	ial Service in the	Office of the Dire	ector of Rehabilit	ation, Chennai :-			
(1)	Superintendents.	Deputy Director of Rehabilitation.		Deputy Director of Rehabilitation.	Director of Rehabilitation.	Director of Rehabilitation.	Deputy Director of Rehabilitation.	Director of Rehabilitation.	Director of Rehabilitation.
(2)	Assistants.	Personal Assistant to the Director of Rehabilitation.		Personal Assistant to the Director of Rehabilitation.	Deputy Director of Rehabilitation.	Deputy Director of Rehabilitation.	Personal Assistant to the Director of Rehabilitation.	Deputy Director of Rehabilitation.	Deputy Director of Rehabilitation.
(3)	Junior Assistant, Typists and Steno-	Personal Assistant to the	-	Personal Assistant to the	Deputy Director of Rehabilitation.	Personal Assistant to the	Personal Assistant to the	Personal Assistant to the	Personal Assistant to the

#### II. The Tamil Nadu General Subordinate Service:-

Director of Rehabilitation.

(1) Record Clerks	Personal Assistant to the Director of Rehabilitation.		Personal Assistant to the Director of Rehabilitation.	Deputy Director of Rehabilitation.	Personal Assistant to the Director of Rehabilitation.			
-------------------	--	--	--	------------------------------------	--	--	--	--

Director of

Rehabilitation.

Director of

Rehabilitation.

Director of

Rehabilitation

Director of Rehabilitation.

(2) Drivers -- -- -- -- -- -- -- -- --

Director of

Rehabilitation.

## III. The Tamil Nadu Basic Service :-

Typists.

	Office Assistants and other categories under this Service.	Personal Assistant to the Director of Rehabilitation.	Personal Assistant to the Director of Rehabilitation.	Personal Assistant to the Director of Rehabilitation.	Personal Assistant to the Director of Rehabilitation.	Personal Assistant to the Director of Rehabilitation.	Personal Assistant to the Director of Rehabilitation.	Personal Assistant to the Director of Rehabilitation.	Personal Assistant to the Director of Rehabilitation.
	T. T. 11.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1			REVEN	UE DEPARTM	ENT.			
I.	The Tamil Nadu Mi	inisterial Service:-	•						
(1)	Members of the Service employed in the Offices in the Divisions.	Head of the Office.		Head of the Office.	Head of the Office.	Head of the Office.	Head of the Office.	Head of the Office.	Head of the Office.
	NOTE	An Independent De Inspector working u		be deemed to be the	Head of the Office of	concerned for the pur	pose of imposing the	penalty of censure	on a Revenue
(1-A)	Village Administrative Officers	Taluk Tahsildar	Taluk Tahsildar	Taluk Tahsildar			Taluk Tahsildar		
(2)	Members of the service employed in the Office of the Commissioner of Agricultural Income- Tax, Chennai.	Assistant Commissioner of Agricultural Income-Tax (Head- Quarters).		Assistant Commissioner of Agricultural Income-Tax (Head- Quarters).	Commissioner of Agricultural Income-Tax.	Commissioner of Agricultural Income-Tax .	Commissioner of Agricultural Income-tax	Commissioner of Agricultural Income-Tax .	Commissioner of Agricultural Income-Tax .
(2-A)	Members of the Service employed as Agricultural Income-Tax Officers in the cadre of Superintendents.	Commissioner of Agricultural Income-Tax.		Commissioner of Agricultural Income-Tax.	Commissioner	Commissioner of Agricultural Income-Tax.	Commissioner of Agricultural Income-tax.	Commissioner of Agricultural Income-Tax.	Commissioner of Agricultural Income-Tax.
(3)	Members of the service employed in the Office of the Commissioner of Land Administration, Chennai.	Assistant Commissioner, Office of the Commissioner of Land Administration, Chennai.		Assistant Commissioner, Office of the Commissioner of Land Administration, Chennai.	Joint Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.	Joint Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.	Joint Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.	Joint Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.	Joint Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.

(4)	Members of the Service employed in the Office of the Director of Land Reforms.	Director of Land Reforms.		Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.
(5)	Members of the Service employed as Superintendent in the O/o the Director, Urban Land Ceiling and Urban Land Tax, Chennai.	Director.	_	Director.	Director.	Special Commissioner and Commissioner of Land Reforms.	Special Commissioner and Commissioner of Land Reforms.	Director	Special Commissioner and Commissioner of Land Reforms.
(6)	Members of the Service employed as Assistant, Junior Assistants/ Typists/ Steno-typists employed in the Office of the Director of Urban Land Ceiling and Urban Land Tax, Chennai.	Director.		Director.	Director.	Director.	Director.	Director.	Special Commissioner and Commissioner of Land Reforms.
II.	The Tamil Nadu Ge	eneral Subordinate Serv	ice:-						
(1)	Record Clerks in the Office of the Commissioner of Land Administration, Chennai.					Head of the Office.			
(2)	Record Clerks employed in the Office of the Commissioner of Agricultural Income- Tax, Chennai.	Personal Assistant to the Commissioner of Agricultural Income-tax.		Personal Assistant to the Commissioner of Agricultural Income-tax.	Personal Assistant to the Commissioner of Agricultural Income-Tax.	Personal Assistant to the Commissioner of Agricultural Income-Tax.	Personal Assistant to the Commissioner of Agricultural Income-Tax	Personal Assistant to the Commissioner of Agricultural Income-tax.	Personal Assistant to the Commissioner of Agricultural Income-tax.

(3)	Record Clerks employed in the Office of the Commissioner of Land Administration, Chennai	Assistant Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.		Assistant Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.	Joint Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.	Joint Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.	Joint Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.	Joint Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.	Joint Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.
(4)	Record Clerks employed in the Office of the Director of Land Reforms.	Director of Land Reforms.		Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.
(5)	Drivers employed in the Office of the Director of Land Reforms.	Director of Land Reforms.		Director of Land Reforms.	Director of Land Reforms	Director of Land Reforms	Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.
(6)	Record Clerks and Drivers employed in the Office of the Director of Urban Land Ceiling and Urban Land Tax, Chennai.	Assistant Commissioner in the Office of the Director of Urban Land Ceiling and Urban Land Tax, Chennai.		Director.	Director.	Director.	Director.	Director.	Director.
(7)	Record Clerks employed in the O/o the Assistant Commissioner, Urban Land Ceiling and Urban Land Tax	Assistant Commissioner.		Assistant Commissioner.	Director.	Director.	Director.	Director.	Director.
III.	The Tamil Nadu Ba	asic Service:-							
(1)	Members employed in the offices in the divisions.	Head of the Office.	Head of the Office.	Head of the Office.	Head of the Office.		Head of the Office		

(2)	Members employed in the Office of the Commissioner of Agricultural Income- Tax, Chennai	Personal Assistant to the Commissioner of Agricultural Income-Tax.	Personal Assistant to the Commissioner of Agricultural Income Tax.	Personal Assistant to the Commissioner of Agricultural Income-Tax.	Personal Assistant to the Commissioner of Agricultural Income-Tax.	Personal Assistant to the Commissioner of Agricultural Income-Tax.	Personal Assistant to the Commissioner of Agricultural Income-Tax.	Personal Assistant to the Commissioner of Agricultural Income-Tax.	Personal Assistant to the Commissioner of Agricultural Income-Tax.
(3)	Members employed in the Office of the Commissioner of Land Administration, Chennai.	Assistant Commissioner concerned, Office of the Commissioner of Land Administration, Chennai.	Assistant Commissioner concerned, Office of the Commissioner of Land Administration, Chennai.	Assistant Commissioner concerned, Office of the Commissioner of Land Administration, Chennai.	Assistant Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.	Assistant Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.	Assistant Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.	Assistant Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.	Assistant Commissioner (Establishment), Office of the Commissioner of Land Administration, Chennai.
(4)	Members employed in the office of the Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.	Director of Land Reforms.
(5)	Members of Service employed in the office of the Director of Urban Land Ceiling and Urban Land Tax, Chennai.	Assistant Commissioner in the O/o the Director of Urban Land Ceiling and Urban Land Tax.	Assistant Commissioner in the O/o the Director of Urban Land Ceiling and Urban Land Tax.	Director.	Director.	Director.	Director.	Director.	Director.
(6)	Members of service employed in the office of the Assistant Commissioner, Urban Land Ceiling and Urban Land Tax, Chennai.	Assistant Commissioner	Assistant Commissioner.	Assistant Commissioner.	Director.	Director.	Director.	Director.	Director.

## TAMIL DEVELOPMENT DEPARTMENT.

(DIRECTORATE AND ALL THE SUBORDINATE OFFICES IN THE DISTRICT)

# I. The Tamil Nadu General Subordinate service:-

2. Sweeper.

1.	Tamil Inspection Officer.	Director of Tamil Development.	 Director of Tamil Development.	Director of Tamil Development.	Secretary to Government, Tamil Development Department.	Director of Tamil Development.	Director of Tamil Development.	Secretary to Government, Tamil Development Department.
2.	Tamil Pandit .							Division of
3.	Senior proof Reader.	Deputy Director (Administration).	 Deputy Director (Administration).	Deputy Director (Administration).	Director of Tamil Development.	Deputy Director (Administration).	Deputy Director (Administration).	Director of Tamil
4. 5.	Librarian. Record Clerk.	(	(	(		(	(* 12.11	Development.
6.	Driver.							
II.	The Tamil Nadu M	inisterial Service: -						
	ino ramii nada m							
1.	Superintendent.							<b>D</b>
2.	Assistant.	Deputy Director	 Deputy Director	Deputy Director	Director of Tamil	Deputy Director	Deputy Director	Director of Tamil
3.	Junior Assistant/ Typist and Steno- Typist.	(Administration).	(Administration).	(Administration).	Development.	(Administration).	(Administration).	Development.
III.	The Tamil Nadu Ba	asic Service :-						
1.	Office Assistant.	Deputy Director (Administration).	 Deputy Director (Administration).	Deputy Director (Administration).	Director of Tamil Development.	Deputy Director (Administration).	Deputy Director (Administration).	Director of Tamil Development.

## TAMIL NADU MOTOR VEHICLES MAINTENANCE DEPARTMENT.

## I. The Tamil Nadu Motor Vehicles Maintenance Subordinate Service and the Tamil Nadu General Subordinate Service:-

1.	General Foreman.	Works Manager/ Deputy Director/ Automobile Engineer.		Director.	Director.	Director.	Works Manager/ Deputy Director/ Automobile Engineer.	Director.	Director.
2.	Technical Assistant.	Works Manager/ Deputy Director/ Automobile Engineer.		Director.	Director.	Director.	Works Manager/ Deputy Director/ Automobile Engineer.	Director.	Director.
II.	Other members of service employed in the Government Central Automobile workshop, Chennai headed by the Works Manager.	Works Manager.	Works Manager.	Works Manager.	Director.	Director.	Works Manager.	Works Manager.	Director.
III.	Other members of service employed in Government Automobile workshop, Chennai headed by Regional Deputy Director.	Deputy Director.	Deputy Director.	Deputy Director.	Director.	Director.	Deputy Director.	Deputy Director.	Director.
IV.	Other members of service employed in Government Automobile workshop, Chennai headed by the Automobile Engineers.	Automobile Engineers.	Automobile Engineers.	Automobile Engineers.	Director.	Director.	Automobile Engineers.	Automobile Engineers.	Director.

# V. The Tamil Nadu Motor Vehicles Maintenance Subordinate Service and the Tamil Nadu General Subordinate Service employed in the Directorate and Materials Management Unit :-

1.	Technical Assistant	Director.		Director.	Director.	Director	Director.	Director.	Director.
2.	Other members of service.	Director.		Director.	Director.	Director.	Director.	Director.	Director.
VI.	Members of the Ta	mil Nadu Minister	ial Service emplo	yed in :-					
1.	Head-quarters Office.	Director.		Director.	Director.	Director.	Director.	Director.	Director.
2.	Government Central Automobile Workshop, Chennai, headed by Works Manager.	Works Manager.		Works Manager.	Director.	Director.	Director.	Director.	Director.
3.	Government Automobile workshop, Chennai, headed by Deputy Director	Deputy Director.		Deputy Director.	Director.	Director.	Deputy Director.	Deputy Director.	Director.
4.	Government Automobile workshop, Chennai, headed by Automobile Engineer.	Automobile Engineer.		Automobile Engineer.	Director.	Director.	Automobile Engineer.	Automobile Engineer.	Director.
VII.	Member of the Tan	nil Nadu Basic Ser	vice Employed ir	n :-					
1.	Headquarters Office.	Director.	Director.	Director.	Director.	Director.	Director.	Director.	Director.
2.	Government Automobile workshop, headed by works Manager.	Works Manager.	Works Manager.	Works Manager.	Director.	Director.	Works Manager.	Works Manager.	Director.

3.	Government Automobile workshop, headed by Deputy Director.	Deputy Director.	Deputy Director.	Deputy Director.	Director.	Director.	Deputy Director.	Deputy Director.	Director.
4.	Government Automobile workshop, headed by Automobile Engineer.	Automobile Engineer.	Automobile Engineer.	Automobile Engineer.	Director.	Director.	Automobile Engineer.	Automobile Engineer.	Director.
				DEPARTMEN	T OF SOCIAL	DEFENCE.			
l.	The Tamil Nadu So	ocial Defence Sub	ordinate Service	:-					
1.	Superintendents of observation Homes.								
2.	Superintendents of After-care organisations.	Deputy Director in respect of						Deputy Director in respect of	
3.	Superintendents Vigilance Homes/ protective Homes.	Southern Region. Director in respect of		Director.	Director.	Director.	Director.	Southern Region. Director in respect of Northern	Director.
4. 5.	Probation Officers.  Deputy	Northern Region.						Region.	
6.	Superintendents. Headmaster (High School).								
7.	Headmaster (Middle School)	Deputy Director in respect of Southern Region. Director in respect of Northern Region.		Director.	Director.	Director.	Director.	Superintendent.	Director.
8. 9.	Assistant Superintend B.T. Assistants	Superintendent, le <b>h</b> tead of Institution.		Deputy Director in respect of Southern Region. Director in respect of	Director.	Director.	Deputy Director in respect of Southern Region. Director in respect of	Head of Institution.	Director.

10.	Tamil Pandits, Grade I.			Northern Region.			Northern Region.		
11.	Women Welfare Officer.	Head of Institution.		Director.	Director.	Director.	Director.	Director.	Director.
12.	Secondary Grade Teachers / Head Mast All categories of Instructors including the Drawing masters, Physical Training Instructors and Workshop Assistant	ers. Head of Institution.		Deputy Director in respect of Southern Region. Director in respect of Northern Region.	Director.	Director.	Head of Institution.	Head of Institution.	Director.
14. 15.	Technical Assistant Foreman	Head of Institution.		Deputy Director in respect of Southern Region. Director in respect of Northern Region.	Director.	Director .	Assistant Director (VP).	Head of Institution.	Director.
16.	Chargemen-cum- Laundry Mechanical.	Head of Institution.		Director.	Director.	Director.	Assistant Director (VP).	Head of Institution.	Director.
17.	Chief Guards.	Head of Institution.		Director.	Director.	Director.	Head of Institution.	Head of Institution.	Director.
18. 19. 20.	Gateman/ Gatekeeper Warder Grade-I and Grade II Guard/Junior Reception Home Assistant	Head of Institution.		Deputy Director in respect of Southern Region. Director in respect of Northern Region.	Director.	Director.	Head of Institution.	Head of Institution.	Director.

- 21. Senior Reception Home Assistants
- 22. All categories of Matrons23. Attenders

## II. The Tamil Nadu General Subordinate Service:-

1.	Record Clerk.	Head of Institution.		Deputy Director in respect of Southern Region. Director in respect of Northern Region.	Director.	Director.	Director	Head of Institution or Deputy Director or Personal Assistant to Director.	Director.
2.	Nursing Assistant.	Head of Institution.	-	Deputy Director in respect of Southern Region. Director in respect of Northern Region.	Director.	Director .	Director.	Head of Institution.	Director.
3.	Driver.	Deputy Director or Director or Head of Institution.		Deputy Director in respect of Southern Region. Director in respect of Northern Region.	Director.	Director .	Head of Institution or Personal Assistant to Director or Deputy Director.	Head of Institution or Deputy Director or Director.	Director.
III.	The Tamil Nadu Mi	nisterial Service :							
1.	Superintendent in the Directorate or in the office of the Regional Deputy Director.	Deputy Director in respect of Southern Region. Director in respect of Northern Region.		Director.	Director.	Director.	Director.	Deputy Director in respect of Southern Region. Director in respect of Northern Region.	Director.

2.	Office Manager / Chief Store Keeper / Laundry Supervisor, in the Special Home / Juvenile Homes and Vigilance Home and Strisadana.	Head of Institution.		Director.	Director.	Director.	Deputy Director in respect of Southern Region. Director in respect of Northern Region.	Deputy Director in respect of Southern Region. Director in respect of Northern Region.	Director.
3.	Assistant/ Accountants/ Store- keeper (Assistant Cadre).	Head of Institution.		Director.	Director.	Director.	Deputy Director in respect of Southern Region. Director in respect of Northern Region.	Head of Institution, Deputy Director or Director.	Director.
4.							Head of Institution	Head of	
	Junior Assistant .	Head of		Director.	Director.	Director.	or Deputy	Institution or	Director.
5.	Typist.	Institution.	-	Director.	Director.	Director.	Director or Director	Deputy Director or Director.	Director.
6.	Steno-typist.	Head of Institution.		Director.	Director.	Director.	Director.	Director.	Director.
IV.	The Tamil Nadu Ba	sic Service : -							
		Head of Institution or Deputy Director or Personal Assistant to Director.	Head of Institution or Deputy Director or Personal Assistant to Director.	Director.	Director.	Deputy Director in respect of Southern Region. Director in respect of Northern Region.	Head of Institution or Deputy Director or Personal Assistant to Director.	Head of Institution or Deputy Director or Personal Assistant to Director.	Director.

# SOCIAL WELFARE DEPARTMENT.

## I. The Tamilnadu General Subordinate Service:-

1.	All Members of the service except District Women Welfare Officer, School Assistant in the Service Homes and Office Manager of the Office of the Director of Social Welfare.	Administrative Personal Assistant to the Director of Social Welfare	_	 -	_	_		-
2.	Record Clerks and Drivers, skilled Assistants, Instructors in Work centres.	Administrative Personal Assistant to the Director of Social Welfare.		 			Administrative Personal Assistant to the Director of Social Welfare.	
II.	The Tamil Nadu Mi	inisterial Service :	-					
(1)	All Members of the service in the Department except Superintendents.	Administrative Personal Assistant to the Director of Social Welfare.	-	 	-	-	Administrative Personal Assistant to the Director of Social Welfare.	
(2)	Junior Assistants.	Administrative Personal Assistant to the Director of Social Welfare.		 			Administrative Personal Assistant to the Director of Social Welfare.	
III.	The Tamil Nadu Ba All Members of the service in the Department.	Asic Service:- Administrative Personal Assistant to the Director of Social Welfare.	Administrative Personal Assistant to the Director of Social Welfare.	 			Administrative Personal Assistant to the Director of Social Welfare.	

## TECHNICAL EDUCATION DEPARTMENT.

#### I. The Tamil Nadu Ministerial Service:—

(1)	Members of the service in the office of the Director of Technical Education.	Additional Director of Technical Education (Polytechnics).	_	Additional Director of Technical Education (Polytechnics).	Additional Director of Technical Education (Polytechnics).	Additional Director of Technical Education (Polytechnics).	Additional Director of Technical Education (Polytechnics).	Additional Director of Technical Education (Polytechnics).	Additional Director of Technical Education (Polytechnics).
(2)	Member of the service in the Government Engineering Colleges, Polytechnics and Special Diploma Institutions.	Principal.	_	(a)Principal (if the punishment is without cumulative effect and/ or does not affect pension).	Additional Director of Technical Education (Polytechnics).	Additional Director of Technical Education (Polytechnics).	Principal.	Principal.	Additional Director of Technical Education (Polytechnics).
	institutions.			(b) Additional Director of Technical Education (Polytechnics) (in all other cases).					

## II. The Tamil Nadu Basic Service:—

Engineering Colleges, Polytechnics and Special Institutions.

(1)	Members of the	Additional	Additional	Additional	Additional	Additional	Additional	Additional	Additional
	service in the office	Director of	Director of	Director of					
	of the Director of	Technical	Technical	Technical	Technical	Technical	Technical	Technical	Technical
	Technical	Education	Education	Education	Education	Education	Education	Education	Education
	Education.	(Polytechnics).	(Polytechnics).	(Polytechnics).	(Polytechnics).	(Polytechnics).	(Polytechnics).	(Polytechnics)	(Polytechnics)
(2)	Members of the service in the Government	Principal.	Principal.	Principal.	Principal.	Principal.	Principal.	Principal.	Principal.

#### III. The Tamil Nadu General Subordinate Service:-

(1)	Members of the service in the office of the Director of Technical Education	Additional Director of Technical Education		Additional Director of Technical Education	Additional Director of Technical Education	Additional Director of Technical Education	Additional Director of Technical Education	Additional Director of Technical Education	Additional Director of Technical Education
(2)	Members of the service in the Government Engineering Colleges, Polytechnics and Special Institutions.	(Polytechnics).  Principal.		(Polytechnics).  (a) Principal (if the punishment is without cumulative effect and / or does not affect pension).  (b) Additional	(Polytechnics).  Additional Director of Technical Education (Polytechnics).	(Polytechnics).  Additional Director of Technical Education (Polytechnics).	(Polytechnics). Principal.	(Polytechnics).  Principal.	(Polytechnics).  Additional Director of Technical Education (Polytechnics).
IV.	The Tamil Nadu Te	echnical Education Subo	rdinate Sei	Director of Technical Education (Polytechnics) (in all other cases).					
(1)	Members of the service in the office of the Director of Technical Education.	Additional Director of Technical Education (Polytechnics).		Additional Director of Technical Education (Polytechnics).	Additional Director of Technical Education (Polytechnics).	Additional Director of Technical Education (Polytechnics).	Additional Director of Technical Education (Polytechnics).	Additional Director of Technical Education (Polytechnics).	Additional Director of Technical Education (Polytechnics).
(2)(a)	Members of the service in the Government Engineering Colleges, Polytechnics and Special Institutions (in the case of posts where Additional Director is the	Principal.		Additional Director of Technical Education (Polytechnics).	Additional Director of Technical Education (Polytechnics).	Additional Director of Technical Education (Polytechnics).	Principal.	Principal.	Additional Director of Technical Education (Polytechnics).

Director is the appointing authority).

(b) In the case of posts Principal. -- Principal. Princ

## TREASURIES AND ACCOUNTS DEPARTMENT.

I. The Tamil Nadu Treasury and Accounts Sub-ordinate Service:—

Members of the Service employed in--

## (a) Treasuries and Accounts Department--

(i)	District Treasury and Sub-Treasuries.	Treasury Officers in respect of Districts.	 Treasury Officers in respect of Districts.	Director of Treasuries and Accounts.	Director of Treasuries and Accounts.	Treasury Officers in respect of Districts.	Treasury Officers in respect of Districts.	Director of Treasuries and Accounts.
(ii)	Regional Deputy Directorate of Treasuries and Accounts.	Regional Deputy Director of Treasuries and Accounts in respect of Region.	 Regional Deputy Director of Treasuries and Accounts in respect of Region.	Director of Treasuries and Accounts.	Director of Treasuries and Accounts.	Regional Deputy Director of Treasuries and Accounts in respect of Region.	Regional Deputy Director of Treasuries and Accounts in respect of Region.	Director of Treasuries and Accounts.
(iii)	Directorate of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	 Joint Director of Treasuries and Accounts.	Director of Treasuries and Accounts.	Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Director of Treasuries and Accounts.
(iv)	Pay and Accounts Offices in Chennai	Pay and Accounts Officers.	 Pay and Accounts Officers.	Director of Treasuries and Accounts.	Director of Treasuries and Accounts.	Pay and Accounts Officers.	Pay and Accounts Officers.	Director of Treasuries and Accounts.
(v)	District Treasury, Chennai.	Treasury Officer.	 Treasury Officer.	Director of Treasuries and Accounts.	Director of Treasuries and Accounts.	Treasury Officer.	Treasury Officer.	Director of Treasuries and Accounts.
(vi)	Pension Pay Office, Chennai-6.	Pension Pay Officer.	 Pension Pay Officer.	Director of Treasuries and Accounts.	Director of Treasuries and Accounts.	Pension Pay Officer.	Pension Pay Officer.	Director of Treasuries and Accounts.

(vii)	Assistant Superintendent of Stamps, Chennai-5.	Assistant Superintendent of Stamps.	 Assistant Superintendent of Stamps.	Director of Treasuries and Accounts.	Director of Treasuries and Accounts.	Assistant Superintendent of Stamps.	Assistant Superintendent of Stamps.	Director of Treasuries and Accounts.
(viii)	Office of the Accounts Officer (Funds), Chennai-4	Accounts Officer (Funds).	 Accounts Officer (Funds).	Director of Treasuries and Accounts.	Director of Treasuries and Accounts.	Accounts Officer (Funds)	Accounts Officer (Funds).	Director of Treasuries and Accounts.
(b)	Other Departments.	Heads of Department concerned .	 Heads of Department concerned.	Director of Treasuries and Accounts.	Director of Treasuries and Accounts.	Heads of Department concerned.	Heads of Department concerned.	Director of Treasuries and Accounts.
II.	The Tamil Nadu Mi	inisterial Services:-						
	Members of the se	rvice employed in						
(a)	Chennai One Unit	comprising of						
(i)	Office of the Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	 Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and accounts.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.
(ii)	Pay and Accounts Offices in Chennai City.	Pay and Accounts Officers.	 Pay and Accounts Officers.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Pay and Accounts Officers.	Pay and Accounts Officers.	Joint Director of Treasuries and Accounts.
(iii)	District Treasury, Chennai.	Treasury Officer.	 Treasury Officer.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Treasury Officer.	Treasury Officer.	Joint Director of Treasuries and Accounts.
(iv)	Pension Pay Office, Chennai-6.	Pension Pay Officer.	 Pension Pay Officer.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Pension Pay Officer.	Pension Pay Officer.	Joint Director of Treasuries and Accounts.
(v)	Assistant Superintendent of Stamps, Chennai-5.	Assistant Superintendent of Stamps.	 Assistant Superintendent of Stamps.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Assistant Superintendent of Stamps.	Assistant Superintendent of Stamps.	Joint Director of Treasuries and Accounts.

(vi)	Office of the Accounts Officer (Funds), Chennai-4.	Accounts Officer (Funds).		Accounts Officer (Funds).	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Accounts Officer (Funds).	Accounts Officer (Funds).	Joint Director of Treasuries and Accounts.
(b)	Regional Deputy Director of Treasuries and Accounts.	Regional Deputy Director.		Regional Deputy Director.	Treasury Officers of respective Districts from where persons drafted.	Treasury Officers of respective Districts from where persons drafted.	Regional Deputy Director.	Regional Deputy Director.	Treasury Officers of respective Districts from where persons drafted.
(c)	Pay and Accounts	Office, Madurai includin	g Madurai	District Treasury-					
(i)	Pay and Accounts Office, Madurai.	Pay and Accounts Officer.		Pay and Accounts Officer.	Pay and Accounts Officer.	Pay and Accounts Officer.	Pay and Accounts Officer.	Pay and Accounts Officer.	Pay and Accounts Officer.
(ii)	Madurai District Treasury Unit (including Sub- Treasuries in Madurai Treasury District)	Treasury Officer, Madurai.		Treasury Officer, Madurai.	Treasury Officer, Madurai.	Treasury Officer, Madurai.	Treasury Officer, Madurai.	Treasury Officer, Madurai.	Treasury Officer, Madurai.
(d)	Other District Treasury Units (including Sub Treasuries in each Treasury Districts).	Treasury Officer.		Treasury Officer.	Treasury Officer.	Treasury Officer.	Treasury Officer.	Treasury Officer.	Treasury Officer.
VIII.	The Tamil Nadu Ge	eneral Subordinate Servi	ce :-						
	Members of the se	rvice employed in							
(a)	Chennai One Unit	comprising of:-							
(i)	Office of the Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.		Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.
(ii)	Pay and Accounts Offices in Chennai City.	Pay and Accounts Officer.		Pay and Accounts Officer.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Pay and Accounts Officer.	Pay and Accounts Officer.	Joint Director of Treasuries and Accounts.

(iii)	District Treasury, Chennai.	Treasury Officer.		Treasury Officer.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Treasury Officer.	Treasury Officer.	Joint Director of Treasuries and Accounts.
(iv)	Pension Pay Office, Chennai-6.	Pension Pay Officer.		Pension Pay Officer.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Pension Pay Officer.	Pension Pay Officer.	Joint Director of Treasuries and Accounts.
(v)	Assistant Superintendent of Stamps, Chennai-5.	Assistant Superintendent of Stamps.		Assistant Superintendent of Stamps.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Assistant Superintendent of Stamps.	Assistant Superintendent of Stamps.	Joint Director of Treasuries and Accounts.
(vi)	Office of the Accounts Officer (Funds), Chennai-4.	Accounts Officer (Funds).		Accounts Officer (Funds).	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Accounts Officer (Funds).	Accounts Officer (Funds).	Joint Director of Treasuries and Accounts.
(b)	Regional Deputy Director of Treasuries and Accounts.	Regional Deputy Director.		Regional Deputy Director.	Treasury Officers of respective District from where persons drafted.	Treasury Officers of respective District from where persons drafted.	Regional Deputy Director.	Regional Deputy Director.	Treasury Officers of respective District from where persons drafted.
(c)	Pay and Accounts	Office, Madurai includin	g Madurai	District Treasury-	-				
(i)	Pay and Accounts Office, Madurai.	Pay and Accounts Officer.		Pay and Accounts Officer.	Pay and Accounts Officer.	Pay and Accounts Officer.	Pay and Accounts Officer.	Pay and Accounts Officer.	Pay and Accounts Officer.
(ii)	Madurai District Treasury Unit (including Sub- Treasuries in Madurai Treasury Unit).	Treasury Officer, Madurai.		Treasury Officer, Madurai.	Treasury Officer, Madurai.	Treasury Officer, Madurai.	Treasury Officer, Madurai.	Treasury Officer, Madurai.	Treasury Officer, Madurai.
(d)	Other District Treasury Units (including Sub- Treasuries in each Treasury Districts).	Treasury Officer.		Treasury Officer.	Treasury Officer.	Treasury Officer.	Treasury Officer.	Treasury Officer.	Treasury Officer.

## IV. The Tamil Nadu Basic Service:-

## Members of the Service employed in--

## (a) Chennai One Unit comprising of -

(i)	Office of the Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.			
(ii)	Pay and Accounts Office in Chennai.	Pay and Accounts Officer.	Pay and Accounts Officer.	Pay and Accounts Officer.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Pay and Accounts Officer.	Pay and Accounts Officer.	Joint Director of Treasuries and Accounts.
(iii)	District Treasury, Chennai.	Treasury Officer.	Treasury Officer.	Treasury Officer.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Treasury Officer.	Treasury Officer.	Joint Director of Treasuries and Accounts.
(iv)	Pension Pay Office, Chennai-6.	Pension Pay Officer.	Pension Pay Officer.	Pension Pay Officer.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Pension Pay Officer.	Pension Pay Officer.	Joint Director of Treasuries and Accounts.
(v)	Assistant Superintendent of Stamps, Chennai-5.	Assistant Superintendent of Stamps.	Assistant Superintendent of Stamps.	Assistant Superintendent of Stamps.	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Assistant Superintendent of Stamps.	Assistant Superintendent of Stamps.	Joint Director of Treasuries and Accounts.
(vi)	Office of the Accounts Officer (Funds), Chennai-4.	Accounts Officer (Funds).	Accounts Officer (Funds).	Accounts Officer (Funds).	Joint Director of Treasuries and Accounts.	Joint Director of Treasuries and Accounts.	Accounts Officer (Funds).	Accounts Officer (Funds).	Joint Director of Treasuries and Accounts.
(b)	Regional Deputy Director of Treasuries and Accounts.	Regional Deputy Director.	Regional Deputy Director.	Regional Deputy Director.	Treasury Officers of respective Districts from where the persons drafted.	Treasury Officers of respective Districts from where the persons drafted.	Regional Deputy Director.	Regional Deputy Director.	Treasury Officers of respective Districts from where the persons drafted.
(c)	Pay and Accounts	Office Madurai	including Madur	ai Dietrict Treasu	ırv Ilnit-				

# (c) Pay and Accounts Office, Madurai including Madurai District Treasury Unit-

(i)	Pay and Accounts Office, Madurai.	Pay and Accounts Officer.	Pay and Accounts Officer.	Pay and Accounts Officer.					
-----	-----------------------------------	---------------------------	---------------------------	---------------------------	---------------------------	---------------------------	---------------------------	---------------------------------	---------------------------

(ii)	Madurai District Treasury Unit (including Sub- Treasuries in Madurai Treasury Unit).	Treasury Officer, Madurai.	Treasury Officer, Madurai.	Treasury Officer, Madurai.	Pay and Accounts Officer.	Pay and Accounts Officer.	Treasury Officer, Madurai	Treasury Officer, Madurai.	Pay and Accounts Officer.
(d)	Other District Treasury Unit (including Sub- Treasuries in each Treasury Districts).	Treasury Officer.	Treasury Officer.	Treasury Officer.	Treasury Officer.	Treasury Officer.	Treasury Officer.	Treasury Officer.	Treasury Officer.

# TOWN AND COUNTRY PLANNING DEPARTMENT.

# I. Members of the Tamil Nadu Town and Country Planning Subordinate Service:-

(i) (ii) (iii) (iv) (v) (vi) (vii) (viii)	Architectural Assistant cum-Planning Assistant Supervisor.  Draughtsman, Grade-II. Draughtsman, Grade-III. Surveyor-cum-Assistant Draughtsman. Blue Printer. Field Assistant. Research Assistant (Statistics or Geography or Sociology or Economics). Driver. Project Operator.	Office, Regional Deputy Directors in Regional Offices, Joint Directors / Deputy Directors in Tamil Nadu Urban Development Project Offices and Assistant Director / Member Secretaries in Local Planning Authorities or new Town Development authorities in respect of those working under	 Additional Director in Headquarters Office, Regional Deputy Directors in Regional Offices, Joint Directors / Deputy Directors in Tamil Nadu Urban Development Project Offices and Assistant Director / Member Secretaries in Local Planning Authorities or new Town Development authorities in	Director of Town and Country Planning	Director of Town and Country Planning	Additional Director in Headquarters Office, Regional Deputy Directors in Regional Offices, Joint Directors / Deputy Directors in Tamil Nadu Urban Development Project Offices and Assistant Director / Member Secretaries in Local Planning Authorities or new Town Development authorities in respect of those working under	Director of Town and Country Planning	Director of Town and Country Planning
,			•					

## II. Members of the Tamil Nadu Ministerial Service:-

(i)		Personal	•	Personal	Director of Town	Director of Town	Personal	Director of Town	Director of
	Superintendent.	Assistant to		Assistant to	and Country	and Country	Assistant to	and Country	Town and
	•	Director in		Director in	Planning.	Planning.	Director in	Planning.	Country
/ii\	Upper Division	Headquarters,		Headquarters,			Headquarters,		Planning.
(ii)	Upper Division	Regional Deputy		Regional Deputy			Regional Deputy		
	Accountant.	Directors in		Directors in			Directors in		
(iii)	Assistant.	Regional Offices,		Regional Offices,			Regional Offices,		
		Joint Directors or		Joint Directors or			Joint Directors or		
(iv)	Junior Assistant.	Deputy Directors		Deputy Directors			Deputy Directors		
(,		in Tamil Nadu		in Tamil Nadu			in Tamil Nadu		
( )	O. T	Urban		Urban			Urban		
(v)	Steno-Typist.	Development		Development			Development		
		Project Offices		Project Offices			Project Offices		
(vi)	Typist.	and Assistant		and Assistant			and Assistant		
	•	Director or		Director or			Director or		
(vii)	Telephone	Member		Member			Member		
(11)	Operator.	Secretaries in		Secretaries in			Secretaries in		
	Operator.	Local Planning		Local Planning			Local Planning		
		Authorities or		Authorities or			Authorities or		
		New Town		New Town			New Town		
		Development		Development			Development		
		Authorities.		Authorities.			Authorities.		

## III. Members of the Tamil Nadu General Subordinate Service:-

(i)	Librarian Grade-I.	Additional	 Additional	Director of Town	Director of Town	Additional	Director of Town	Director of
		Director.	Director.	and Country	and Country	Director.	and Country	Town and
				Planning.	Planning.		Planning.	Country
								Planning.

(ii)	Record Clerk	Personal	 Personal	Director of Town	Director of Town	Personal	Director of Town	Director of
` ,		Assistant to	Assistant to	and Country	and Country	Assistant to	and Country	Town and
		Director in	Director in	Planning	Planning	Director in	Planning	Country
		Headquarters,	Headquarters,	-	_	Headquarters,	-	Planning.
		Regional Deputy	Regional Deputy			Regional Deputy		_
		Directors in	Directors in			Directors in		
		Regional Offices,	Regional Offices,			Regional Offices,		
		Joint Directors /	Joint Directors /			Joint Directors /		
		Deputy Directors	Deputy Directors			Deputy Directors		
		in Tamil Nadu	in Tamil Nadu			in Tamil Nadu		
		Urban	Urban			Urban		
		Development	Development			Development		
		Project Offices	Project Offices			Project Offices		
		and Assistant	and Assistant			and Assistant		
		Director / Member	Director /			Director / Member		
		Secretaries in	Member			Secretaries in		
		Local Planning	Secretaries in			Local Planning		
		Authorities or new	Local Planning			Authorities or new		
		Town	Authorities or			Town		
		Development	new Town			Development		
		authorities in	Development			authorities in		
		respect of those	authorities in			respect of those		
		working under	respect of those			working under		
		their control.	working under			their control.		

their control.

## IV. Members of the Tamil Nadu Basic Service :-

(i)	Office Assistant	Personal Assistant to Director in Headquarters, Regional Deputy Directors in Regional Offices, Joint Directors / Deputy Directors in Tamil Nadu Urban Development Project Offices and Assistant Director / Member Secretaries in Local Planning Authorities or new Town Development authorities in respect of those working under their control.	Personal Assistant to Director in Headquarters, Regional Deputy Directors in Regional Offices, Joint Directors / Deputy Directors in Tamil Nadu Urban Development Project Offices and Assistant Director / Member Secretaries in Local Planning Authorities or new Town Development authorities in respect of those working under their control.	Personal Assistant to Director in Headquarters, Regional Deputy Directors in Regional Offices, Joint Directors / Deputy Directors in Tamil Nadu Urban Development Project Offices and Assistant Director / Member Secretaries in Local Planning Authorities or new Town Development authorities in respect of those working under their control.	Director of Town and Country Planning.	Director of Town and Country Planning	Additional Director in Headquarters Office, Regional Deputy Directors in Regional Offices, Joint Directors / Deputy Directors in Tamil Nadu Urban Development Project Offices and Assistant Director / Member Secretaries in Local Planning Authorities or new Town Development authorities in respect of those working under their control.	Director of Town and Country Planning	Director of Town and Country Planning.
(ii)	Watchman.	Personal Assistant to Director in Headquarters, Regional Deputy Directors in Regional Offices, Joint Directors / Deputy Directors in Tamil Nadu	Personal Assistant to Director in Headquarters, Regional Deputy Directors in Regional Offices, Joint Directors / Deputy Directors in Tamil Nadu	Personal Assistant to Director in Headquarters, Regional Deputy Directors in Regional Offices, Joint Directors / Deputy Directors in Tamil Nadu	Personal Assistant to Director of Town and Country Planning.	Director of Town and Country Planning	Personal Assistant to Director in Headquarters, Regional Deputy Directors in Regional Offices, Joint Directors / Deputy Directors in Tamil Nadu	Director of Town and Country Planning.	Personal Assistant to Director of Town and Country Planning.

(iii)	Sweeper.  Watchman-cum- Sweeper.	Urban Development Project Offices and Assistant Director / Member Secretaries in Local Planning Authorities or new Town Development authorities in respect of those working under their control.	Urban Development Project Offices and Assistant Director / Member Secretaries in Local Planning Authorities or new Town Development authorities in respect of those working under their control.	Urban Development Project Offices and Assistant Director / Member Secretaries in Local Planning Authorities or new Town Development authorities in respect of those working under their control.	I INADVI	<b>DROCEEDINGS</b>	Urban Development Project Offices and Assistant Director / Member Secretaries in Local Planning Authorities or new Town Development authorities in respect of those working under their control.		
I.	Members of the Tamil Nadu Ministerial Service employed in the office of the Tribunal for Disciplinary Proceedings.	Chairman.		Chairman.			Chairman.	Chairman.	
II.	Members of the Tamil Nadu Basic Service employed in the office of the Tribunal for Disciplinary Proceedings.	Chairman.	Chairman.	Chairman.			Chairman.	Chairman.	
	Government Serva	ınts employed in t	he Market Comm	MARKET Co ittees and governed by					
1.	The Tamil Nadu Basic Service.	Secretary of Market Committee.	Secretary of Market Committee.	Secretary of Market Committee.		Secretary of Market Committee.	Secretary of Market Committee.	Secretary of Market Committee.	Secretary of Market Committee.

2.	The Tamil Nadu General Subordinate Service. The Tamil Nadu Ministerial Service.							
4.	The Tamil Nadu Agricultural Subordinate Service (Cine-operator, Decorticator Mechanic).							
5.	The Tamil Nadu Engineering Subordinate Service (Overseer).	Secretary of Market Committee.	 Secretary of Market Committee.	Secretary of Market Committee.	Secretary of Market Committee.	Secretary of Market Committee.	Secretary of Market Committee.	Secretary of Market Committee.
6.	The Tamil Nadu Agricultural Marketing Subordinate Service-							
(1)	Driver.							
(2)	Market Maistry.							
(3)	Propaganda Inspector.							
(4)	Vigilance Inspector.							
7.	The Tamil Nadu Agricultural Subordinate Service (Statistical Assistant).	Secretary of Market Committee.	 Secretary of Market Committee.	Director of Agricultural Marketing.	Director of Agricultural Marketing.	Secretary of Market Committee.	Director of Agricultural Marketing.	Director of Agricultural Marketing.
8.	The Tamil Nadu Agricultural Marketing Subordinate							
(1)	Service- Engineering							
(2)	Supervisor. Superintendent of							
	Markets.							
(3)	Manager.							

- (4) Inspector of License Premises.
- (5) Supervisor.
- (6) Junior Superintendent .
  (7) Head Accountant..
- (8) Senior Clerk.

# **VIGILANCE AND ANTI-CORRUPTION DEPARTMENT.**

I.	The Tamil Nadu Ministerial Service:-								
(1)	Manager.	Deputy Director.		Director.	Director.	Director.	Deputy Director.	Director.	Director.
(2)	Assistant Manager.	Deputy Director.		Director.	Director.	Director.	Deputy Director.	Director.	Director.
(3)	Special Assistant.	Range Superintendent of Police.		Deputy Director.	Deputy Director.	Deputy Director.	Deputy Director.	Deputy Director.	Deputy Director.
(4)	Superintendents.	Superintendent of Police (Central Range).		Deputy Director.	Deputy Director.	Deputy Director.	Deputy Director	Deputy Director.	Deputy Director.
(5)	Assistants.	Superintendent of Police (Central Range).		Superintendent of Police (Central Range).	Superintendent of Police (Central Range).	Superintendent of Police (Central Range).	Superintendent of Police (Central Range).	Superintendent of Police (Central Range).	Superintendent of Police (Central Range).
(6)	Junior Assistants, Typists and Steno- Typist	Superintendent of Police (Central Range).		Superintendent of Police (Central Range).	Superintendent of Police (Central Range).	Superintendent of Police (Central Range).	Superintendent of Police (Central Range).	Superintendent of Police (Central Range).	Superintendent of Police (Central Range).
II.	I. The Tamil Nadu General Subordinate Service:-								
	Record Clerks.	Superintendent of Police (Central Range).		Superintendent of Police (Central Range).	Superintendent of Police (Central Range).	Superintendent of Police (Central Range).	Superintendent of Police (Central Range).	Superintendent of Police (Central Range).	Superintendent of Police (Central Range).

## III. The Tamil Nadu Basic Service:-

Office Assistants .	Superintendent of Police (Central Range).	Superintendent of Police (Central Range).						
								Hange).

#### APPENDIX IV.

(Referred to in rule 12)

#### The authority which may impose the penalty of

	Class of member of the State Services (Lowest category of Gazetted Officers).	Censure.	Withholding of increments.	Recovery referred to in rule 8(v) (a) and (b).					
	(1)	(2)	(3)	(4)					
	AGRICULTURE DEPARTMENT.*								
1.	(i) Assistant Directors of Agriculture	Concerned Joint Director of Agriculture or Deputy Director of Agriculture as the case may be.							
	(") A : II O("	A	<b>A D</b>	<b>A</b>					

(ii) Agricultural Officers in the Tamil Nadu Agricultural Extension Service. Assistant Director of Agriculture incharge of a Taluk or Deputy Director of Agriculture or Joint Director of Agriculture incharge of the Region, as the case may be, and Additional Director of Agriculture (Personnel Management) in Head Office.

Assistant Director of Agriculture incharge of a Taluk or Deputy Director of Agriculture or Joint Director of Agriculture incharge of the Region, as the case may be, and Additional Director of Agriculture (Personnel Management) in Head Office.

Assistant Director of Agriculture incharge of a Taluk or Deputy Director of Agriculture or Joint Director of Agriculture incharge of the Region, as the case may be, and Additional Director of Agriculture (Personnel) in Head Office.

#### AGRICULTURAL ENGINEERING DEPARTAMENT

2. Assistant Executive Engineer (Agricultural Engineering )

Executive Engineer (Agricultural Engineering)

#### JUDICIAL DEPARTMENT.

19. Deputy Administrator-General and Official Trustee, Chennai. Judges of the High Court.

Judges of the High Court.

Judges of the High Court.

\*(Vide G.O.Ms.No.19, P&AR(N) Department, dated 11.2.2008 w.e.f.11.2.2008.)