

[Regd. No. TN/CCN/467/2009-11.

[Price: Rs. 2.40 Paise.


TAMIL NADU GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

No. 41]

CHENNAI, WEDNESDAY, OCTOBER 21, 2009 Aippasi 4, Thiruvalluvar Aandu–2040

Part III—Section 1(b)

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

NOTIFICATIONS BY GOVERNMENT

CONTENTS

		Pages.
HOME DEPARTMENT	-	
Special Rules for the Tamil Nadu General Service-	-Amendments	 126
Special Rules for the Tamil Nadu Police Service—A	mendments	 126-128
PERSONNEL AND ADMINISTRATIVE REF	ORMS DEPARTMENT	
Tamil Nadu Government Servants Conduct Rules,	1973—Amendments	 128-129

NOTIFICATIONS BY GOVERNMENT

HOME DEPARTMENT

Amendments to the Special Rules for the Tamil Nadu General Service

[G.O. Ms. No. 725, Home (Police-1), 27th August 2009, ஆவணி 11, திருவள்ளுவர் ஆண்டு-2040.]

No. SRO B-58/2009.—In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Governor of Tamil Nadu, hereby makes the following amendments to the Special Rules for the Tamil Nadu General Service (Volume II of the Tamil Nadu Services Manual, 1969).

- 2. (i) The amendment (1) hereby made shall be deemed to have come into force with effect on and from 31st October 1981.
- (ii) The amendment (2) hereby made shall be deemed to have come into force with effect on and from 19th July 1995.
- (iii) The amendment (3) hereby made shall be deemed to have come into force with effect on and from 11th June 1993.
- (iv) The amendment (4) hereby made shall be deemed to have come into force with effect on and from 14th March 2006.

AMENDMENTS

In the said Special Rules, in part-II, in Section 16, under class XXXIII.—

- (1) for the expression "Technical Officer", wherever occurs, the expression "Inspector (Technical)" shall be substituted;
- (2) for the expression "Police Radio Officer", wherever occurs, the expression "Director, Police Telecommunication" shall be substituted:
- (3) for the expression "Technical Officer", wherever occurs, the expression "Deputy Superintendent of Police (Technical)" shall be substituted; and
- (4) for the expression "Director, Police Telecommunication" as so amended, wherever occurs, the expression "Superintendent of Police (Technical)" shall be substituted.

[G.O. Ms. No. 725, Home (Police-1), 27th August 2009, ஆவணி 11, திருவள்ளுவர் ஆண்டு-2040.]

No. SRO B-59/2009.—In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Governor of Tamil Nadu, hereby makes the following amendment to the Special Rules for the Tamil Nadu General Service (Volume II of the Tamil Nadu General Services Manual, 1969):—

AMENDMENT.

In the said Special Rules, in Section 16, Class XXXIII and the entries thereunder shall be omitted.

Amendments to the Special Rules for the Tamil Nadu Police Service

[G.O. Ms. No. 725, Home (Police-1), 27th August 2009, ஆவணி 11, திருவள்ளுவர் ஆண்டு-2040.]

No. SRO B-60/2009.—In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Governor of Tamil Nadu, hereby makes the following amendments to the Special Rules for the Tamil Nadu Police Service:—

AMENDMENTS

In the said Special Rules,-

(i) in rule 1, after Class I, the following Class shall be inserted, namely:-

"Class I-A:

Category (1) Superintendent of Police (Technical).

Category (2) Deputy Superintendent of Police (Technical)";

(ii) in rule 2, in the tabular column, in columns (1) and (2), after the heading "Class I" and the entries thereunder in column (1) and the entries relating thereto in column (2), the following heading and entries shall, respectively, be inserted, namely:—

"Class-I-A:

Category (1)

Superintendent of Police (Technical)

- (i) Promotion from the post of Deputy Superintendent of Police (Technical)
- (ii) Deputation from Central Government or State Government or Public Sector Undertakings.

Category (2)

Deputy Superintendent of Police (Technical)

- (a) (i) by recruitment by transfer from the post of Inspector (Technical) (or) (ii) by direct recruitment
- (b) The proportion in which substantive vacancies shall be filled by direct recruitment and recruitment by transfer shall be 1:2.";
- (iii) in rule 2A, the following proviso shall be added, namely:-

"Provided that for the purpose of drawing up of annual list of approved candidates for appointment to the post of Superintendent of Police (Technical) by promotion and Deputy Superintendent of Police (Technical) by recruitment by transfer the crucial date on which the candidate should be qualified shall be the first day of September of every year";

- (iv) in rule (4), after sub-rule (E), the following sub-rule shall be added, namely:-
- "(F) No person shall be eligible for appointment to the categories specified in column (1) of the Table below, by the methods of recruitment specified in column (2), unless he possesses the qualifications specified in the corresponding entries in column (3) thereof:

THE TABLE

Post Method of recruitment Qualifications
(1) (2) (3)

Superintendent of Police (Technical)

- (i) Promotion
- Must have served for a period of not less than five years in the case of Engineering graduate and for a period of not less than eight years in the case of others, in the category of Deputy Superintendent of Police (Technical).
- (ii) Deputation from Central Government or State Government or Public Sector Undertakings.
- (1) Must not have completed 45 years of age on the first day of July of the year in which the selection for appointment is made.
- (2) Must hold a first class degree in Electronics and Communications Engineering:

Provided that preference shall be given to a candidate possessing post graduate qualification in addition to the above such as research work conducted in Radio or Wireless laboratories in an University or a Radio or Computer or Networking components manufacturing factory or design and construction of Wireless equipment like Radio receivers and transmitters for a period of not less than three years.

- (3) Must have experience for a period of not less than 7 years in the following:—
 - (a) Wireless transmitters and receivers of Microwave or High Frequency or Very High Frequency or Very High Frequency equipments including digital trunking.
 - (b) Aerial Systems.
 - (c) Petrol and oil driven generation plant.

Post	Method of recruitment	Qualifications
(1)	(2)	(3)
		(d) Motor and measuring instruments in any established Government or private manufacturing or serving laboratory.
		(4) Must have rudimentary knowledge in Finance, Accounting and Personnel Management. He should have had held mid-managerial position for a period of at least three years.
		(5) Must have basic knowledge in Computer Hardware and Software including Networking Security and Interactive Voice Response System.
		(6) Must have kept abreast of the latest advancement in the field of Information Technology including Nano-technology, 3G-4G Wireless communications.
Deputy Superintendent of Police (Technical)	(i) Direct Recruitment	(1) Must not have completed 28 years of age on the first day of July of the year in which the selection for appointment is made.
		(2) Must have a first class degree in Electronics and Communications Engineering.
		(3) Must have had continuous experience for a period of not less than three years in receiver serving field (installing, maintaining and repairing Radio receivers) in any well known firm or institution.
	Recruitment by transfer	(1) Must be an approved probationer in the category of Inspector of Police (Technical)
		(2) Must have completed five years of service in the category of Inspector of Police (Technical).
(v) In rule 8,—		

- (a) in sub-rule (a), in explanation (2), after the expression "Assistant Commandant (Small Arms)", the expression "or Deputy Superintendent of Police (Technical)" shall be inserted;
- (b) in sub-rule (c), after the expression "Tamil Nadu Special Police Subordinate Service", the expression "and Deputy Superintendent of Police (Technical)" shall be inserted;
 - (vi) in rule (9), after sub-rule (c), the following sub-rule shall be inserted, namely:-
- "(cc)" (i) All posting and transfers in respect of Deputy Superintendent of Police (Technical) shall be ordered by the Director General of Police, Tamil Nadu, Chennai.
- (ii) The Inspector General of Police (Technical) shall be competent to repost the Deputy Superintendent of Police (Technical) on return from leave.".

S. MALATHI,

Principal Secretary to Government.

PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT

Amendments to the Tamil Nadu Government Servants Conduct Rules, 1973

[G.O. Ms. No. 133, Personnel and Administrative Reforms (A), 29th September 2009, புரட்டாசி 13, திருவள்ளுவர் ஆண்டு–2040.]

No. SRO B-61/2009.—In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Governor of Tamil Nadu hereby makes the following amendments to the Tamil Nadu Government Servants Conduct Rules, 1973.

2. The amendments hereby made shall come into force on the 29th September 2009.

AMENDMENTS

In the said Rules,

- (a) in rule 3A, in sub-rule (2), after the expression "Every Government Servant shall after marriage or when he celebrates the marriage of his children, furnish to the Head of Department, a declaration", the expression "in the Form in Schedule IV appended to these rules" shall be added;
 - (b) after Schedule III, the following Schedule shall be added, namely:-

SCHEDULE IV

FORM

[See Rule 3A (2)]

Declaration

То	
Sir,	
asin the Office of the	wife of(place) hereby declar either directly or indirectly during my marriage/marriage of my sorce).
	Signature of the Government Servan
Signature of the parents or guardian of the parties to the marriage and the spouse (where the Government Servant gets married)	
Signature of the parties to the marriage and their parents (where the son or daughter of the Government Servant gets married)	

K.N. VENKATARAMANAN, Secretary to Government.