

ABSTRACT

Public Services - Tamil Nadu Panchayat Development Service – Assistant Director of Rural Development - Direct Recruitment for the year 2006-07 — Appointment - Orders Issued.

RURAL DEVELOPMENT AND PANCHAYAT RAJ (E1) DEPARTMENT

G.O.Ms.No.105

Dated : 19.09.2009

Read :

From the Secretary, Tamil Nadu Public Service Commission, Letter No.6667/OTD C1/2007, dated 18-09-2009.

* * * *

ORDER :

In the letter read above, the Tamil Nadu Public Service Commission has forwarded the name of following 26 candidates selected through competitive examination under Group-I Services for appointment to the post of Assistant Director of Rural Development / Personal Assistant to Collector (Development) by direct recruitment for the year 2006-07, subject to the result of the Writ Petitions pending before the High Court of Madras and Madurai Bench of Madras High Court.

2. The Government approve the selection of candidates as communicated by the Tamil Nadu Public Service Commission for appointment as Assistant Director of Rural Development/ Personal Assistant to collector (Development) in the Tamil Nadu Panchayat Development Service for the year 2006-07.

3. The following 26 candidates are hereby regularly appointed as Assistant Director / Personal Assistant to Collector (Development) by Direct Recruitment in the Tamil Nadu Panchayat Development Service in the scale of pay of Rs.8,000-275-13500 (Pre-revised scale) and posted for training in the Districts noted against each as indicated below subject to the result of the Writ Petitions pending before the High Court of Madras and Madurai Bench of Madras High Court.

..2..

S.No	Name of the Candidate	District allotted
1	Tmt/Selvi.Kanchana, B.	Erode
2	Tmt /Selvi.Vembu.R	Kancheeuram
3	Tmt /Selvi. Kohila .S J	Tiruvallur
4	Tmt /Selvi. Kangavalli .M	Thiruchirapalli
5	Thiru. Vijayaragahavan M	Namakkal
6	Thiru.Sivakumar M	Vellore
7	Thiru. Ashok Kumar S	Tiruvanamalai
8	Thiru. Selvarasu K	Villupuram
9	Tmt /Selvi. Indu Bala K	Karur
10	Thiru. Easvaran S	Thanjavur
11	Thiru. Komahan R	Tirunelveli
12	Tmt /Selvi.Malar Vizhi G	Madurai
13	Thiru. Mageshbabu D	Nagapattinam
14	Thiru. Suresh S	Tiruvarur
15	Tmt/Selvi. Loganayagi G	Dharmapuri
16	Tmt /Selvi.Lalitha A	Sivagangai
17	Thiru. Rooban Sankar Raj J	Krishnagiri
18	Thiru. Karthikeyan D	Cuddalore
19	Thiru. Selvakumar S	Pudukottai
20	Thiru. Balaji K	Thoothukudi
21	Tmt /Selvi. Srilekha V	Dindigul

22	Tmt /Selvi. Vanieaswari M	Theni
23	Thiru. Siva Raman A R	Ramanatha Puram
24	Tmt /Selvi. Ramyadevi R	Virdhunagar
25	Thiru. Periyasamy P	Ariyalur
26	Tmt /Selvi.Mathumathi B	Salem

4. The above 26 appointees shall be on probation for a total period of two years within a continuous period of three years.

5. During the period of probation, they should pass the Departmental Test for Officers of Panchayat Development Department and the Panchayat Development Account Test conducted by the Tamil Nadu Public Service Commission as prescribed in Rule 5 of the Special Rules for the Tamil Nadu Panchayat Development Service.

6. The probationers shall also undergo the Foundational Course -B for a period of five weeks at the Civil Service Training Institute, Bhavanisagar and pass the Test conducted at the end of the training as prescribed in Rule 6(b) of the Special Rules for Tamil Nadu Panchayat Development Service. The passing of above test is a pre-condition for declaration of probation and the period of training undergone will count for probation and increments. Each probationer should also undergo 54 weeks field training (inclusive of the Foundation Course-B) from gross-root level of the Department. The training schedule for total period of 54 weeks is given in the Annexure. The Commissioner of Rural Development (Training) is requested to co-ordinate and arrange for the training in one batch as detailed in the Annexure.

7. The probationers shall draw their pay in the minimum of time scale of pay applicable to Assistant Director of Rural Development during the period of training.

8. During the period of training, they shall also be entitled to draw Dearness Allowance and other allowances admissible under the Rules in force.

9. The probationers shall be eligible to draw their first increment in the time scale of pay of Assistant Director of Rural Development as per orders in force.

10. The appointee should first report to the District Collector of the respective districts to which he/she is posted for training immediately along with physical fitness certificate. The appointee is informed that no kind of representation regarding joining duty would be entertained and that failure to join duty within the specified time and at the specified place would result in his / her name being removed from the approved list.

11. Orders regarding the inter-se-seniority of the above said persons appointed by direct recruitment and the transferees will be issued separately.

12. The District Collectors concerned are requested to report the date on which the above direct recruits report for training in the District with a copy to the Commissioner of Rural Development and Panchayat Raj and Personnel and Administrative Reforms Department (Training).

(By Order of the Governor)

K. ASHOK VARDHAN SHETTY
Principal Secretary to Government

To
Tmt/Selvi.Kanchana,B,
No.25, Mynaa, D.A.E-Township, Anupuram Po
Kancheepuram 603 127.

Tmt /Selvi.Vembu R, 3,Second Main St
Jai Nagar Ext,Karumandapam, Trichy- 620 001.
Tmt /Selvi. Kohila S J,60, H.M.S. Colony, II Street,
Theni Main Road, Madurai 625010.

Tmt /Selvi. Kangavalli M,
15 H1, Railway Line Street
Cheranmahadevi,Tirunelveli 627 414.

Thiru. Vijayaragahavan M
No.14, Vimal Nagar (Ambal Nagar) Madampakkam
Guduvanchery,Kancheepuram Dist-603 202.

Thiru.Sivakumar M.,1/28 Kalla Street,
Thalakkudi Po,Lakgudi Tk, Trichy Dt,
Pincode : 621 216.

Thiru. Ashok Kumar S.,
81-Jhansi Nagar, Veerappan Chatram,
Erode 638 004.

Thiru. Selvarasu K.,Veppan Kadu,
Ponnali Palayam,Veeranpalayam Po,
Kangayam Via, Erode Dist
Pincode: 638 701.

Tmt /Selvi. Indu Bala K.,D/O Mr.C. Kumaresan
Devi Illam, Perumankuzhi Road
Karungal Po, Kanyakumari Dist
Pincode: 629 157.

Thiru. Easvaran S.,16th Ward, Ambedkar Nagar
Harur Taluk, Dharmapuri Dt
Pincode: 636 903.

Thiru. Komahan R.,3/52 Okkanatham
Pilichikuzhi PO, Udayarapalayam Taluk,
Perambalur dist,Pincode: 621 804.

Tmt /Selvi.Malar Vizhi G
D/O. Mr. V. Govindarajan,Sedan Kadu,
Ammampalayam Po,Attur Taluk,
Salem District, Pincode: 636 141.

Thiru. Mageshbabu D.,163, Nehru Nagar
3rd Street 13th Main Road
Anna Nagar West, Chennai-600 040.

Thiru. Suresh S.,
No.16 E, VMC Compound Bungalow St,
Kovilpatty, Toothukkudi Dt
Pincode : 628 501.

Tmt/Selvi. Loganayagi G
312/II, Keelottivakkam,Thimarajampet PO,
Kanchipuram 631 601.

Tmt /Selvi.Lalitha A
Manivizhundan South Pudur
Manivizhundan PO,Attur Taluk,
Salem Dist,Pincode: 636 121.

Thiru. Rooban Sankar Raj J
308/56 C, Majeeth Road
Sivaganga-630 561.

Thiru. Karthikeyan D,S/o A. Deva Raj
K.Chokkalingapuram PO,Menmeni Via,
Sattur Taluk,Virudhu Nagar Dist
Pincode: 626 202.

Thiru. Selvakumar S
1/105-1, Bharathidasan Nagar
Nallipalayam Po,Namakkal Dist
Pincode : 637 003.
Thiru. Balaji K, 7, South Tank Street
Thuraiyur,Trichy Dist,Pincode: 621 010.

Tmt /Selvi. Srilekha V
No. 17, Kanaga Ramasamy Street
Vandavasi,Tiruvanammalai Dist
Pincode: 604 408.

Tmt /Selvi. Vanieaswari M
38 A1, Main Road,Poathanur
Namakkal Dt,Pincode : 638 181.

Thiru. Siva Raman A R, 11/13, Ramar Kovil St
Vellarugampalayam,Viraliyur PO
Thondamuthur Via, Coimbatore Dist,
Pincode : 641 109.

Tmt /Selvi. Ramyadevi R,22, Balambalpuram
Vangal Road,Karur
Pincode : 639 001.

Thiru. Periyasamy P,S/O. Mr. D. Perumal
Mallapuram, Somenahalli PO,
Indur [S.O], Dharmapuri
Pincode: 636 803.

Tmt /Selvi.Mathumathi B,W/O Mr. G. Annadurai
Anbagam, VOC Nagar,Vaigai Vadakarai
Tiruppuvanam, Sivagangai Dt,Pincode : 630 611.

The Commissioner of Rural Development and Panchayat Raj, Chennai - 15.
The Commissioner of Rural Development (Training), Chennai -15
The Secretary, Tamil Nadu Public Service Commission, Chennai - 2.
The Secretary, Tamil Nadu State Election Commission, Chennai.
The Principal, Civil Service Training Institute, Bhavanisagar, Erode District.

The District Collector,
Erode, Kancheepuram, Tiruvallur, Tiruchirapalli, Namakkal, Vellore,
Tiruvannamalai, Villupuram, Karur, Thanjavur, Tirunelveli, Madurai,
Nagapattinam, Tiruvaur, Dharmapuri, Sivagangai, Krishnagiri,
Cuddalore, Pudukkottai, Thoothukudi, Dindigul, Theni, Ramanathapuram,
Virudhunagar, Ariyalur and Salem Districts.

The Director, Anna Institute of Management, Chennai-28.
The Director of State Institute of Rural Development, Maraimalai Nagar, Chennai.

The Treasury Officer,
Erode, Kancheepuram, Tiruvallur, Tiruchirapalli, Namakkal, Vellore,
Tiruvannamalai, Villupuram, Karur, Thanjavur, Tirunelveli, Madurai,
Nagapattinam, Tiruvaur, Dharmapuri, Sivagangai, Krishnagiri,
Cuddalore, Pudukkottai, Thoothukudi, Dindigul, Theni, Ramanathapuram,
Virudhunagar, Ariyalur and Salem Districts.

The Accountant General (A & E), Chennai - 18.
The Accountant General (Audit), Chennai - 35
The Director of Treasuries and Accounts, Chennai - 15.

Copy to

The Senior PA to Hon'ble Deputy Chief Minister, Chennai-9.
The Personnel & Administrative Reforms(Training -I) Department , Chennai -9.
The Personnel & Administrative Reforms(Training -II) Department , Chennai -9.
The Personnel & Administrative Reforms(F) Department , Chennai -9.
The Finance (FS) Department , Chennai - 9.
The Finance (R.D)Department, Chennai-9.
The Rural Development and Panchayat Raj (P.R.III) Department, Chennai-9.
The Private Secretary to Principal Secretary to Government,
Rural Development and Panchayat Raj Department, Chennai - 9.
SF/SC

//Forwarded by Order//

SECTION OFFICER.

இணைப்பு

(அரசாணை (நிலை) எண். 105 , ஊரக வளர்ச்சி மற்றும் ஊராட்சித்(இ)துறை, நாள்19.9 .2009)

பயிற்சி அட்டவணை

1.	பவானி சாகரிலுள்ள சி.எஸ்.டி.ஐ. தற்பொழுது அண்ணா மேலாண்மை நிறுவனம், சென்னை.	5 வாரங்கள்
2.	தலைமைச் செயலக பயிற்சி	1 வாரம்
3.	ஊரக வளர்ச்சி மற்றும் பஞ்சாயத்துராஜ் இயக்ககம்	1 வாரம்
4.	மாநில ஊரக வளர்ச்சி பயிற்சி நிறுவனம் அ. ஊராட்சிகள் சட்டம் 1994 மற்றும் விதிகள் 1 வாரம் ஆ. திட்டங்களும் மற்றும் தொழில்நுட்ப அம்சங்களும் 1 வாரம்	2 வாரங்கள்
5.	மாவட்ட ஆட்சியர்	1 வாரம்
6.	ஊரக வளர்ச்சி முகமை, திட்ட அலுவலர்	1 வாரம்
7.	செயற்பொறியாளர், மாவட்ட ஊரக வளர்ச்சி முகமை	1 வாரம்
8.	நேர்முக உதவியாளர் (ஊரக வளர்ச்சி)	1/2 வாரம்
9.	உதவி இயக்குநர் (ஊராட்சிகள்)	1 வாரம்
10.	உதவி இயக்குநர் (குணிக்கை)	1/2 வாரம்
11.	உதவி செயற்பொறியாளர் (பி.பி.எம்)	1/2 வாரம்
12.	கிராம ஊராட்சி	2 வாரம்
13.	கிராம பஞ்சாயத்துகளின் திறமைகளை வெளிபடுத்துவதற்கு சிறப்பு முயற்சி	1 வாரம்
14.	வட்டார வளர்ச்சி அலுவலர். அ. வட்டார வளர்ச்சி அலுவலர் (கிராம ஊராட்சி) 1 வாரம் ஆ. வட்டார வளர்ச்சி அலுவலர் (ஊராட்சி) 1 வாரம் இ. ஒன்றியப் பொறியாளர் 2 வாரம்	4 வாரம்

15.	வட்டார வளர்ச்சி அலுவலர் தனி பொறுப்பு	2 வாரம்
16.	மாவட்ட ஊராட்சி	1/2 வாரம்
17.	முன்னோடி வங்கியில் பயிற்சி	1 வாரம்
18.	அரசு சாராத அமைப்புகளில் பயிற்சி	1 வாரம்
19.	நேர்முக உதவியாளர் (ஊரக வளர்ச்சி) (II முறை)	1 வாரம்
20.	உதவி இயக்குநர் (ஊராட்சிகள்) (ஊரக வளர்ச்சி) (II முறை)	1 வாரம்
21.	உதவி இயக்குநர் (தணிக்கை) (II முறை)	1 வாரம்
22.	உதவி இயக்குநர் உள்ளாட்சி நிதி தணிக்கை	1 வாரம்
23.	திட்ட அலுவலர், ஊரக வளர்ச்சி முகமை, (II முறை)	2 வாரம்
24.	செயற்பொறியாளர், மாவட்ட ஊரக வளர்ச்சி முகமை, (II முறை)	1 வாரம்
25.	திட்ட அலுவலர், மகளிர் திட்டம்	1 வாரம்
26.	உதவி இயக்குநர் (பேரூராட்சி)	1/2 வாரம்
27.	நகராட்சி ஆணையர்	1/2 வாரம்
28.	நகராட்சி நிர்வாக மண்டல ஆணையர்	1/2 வாரம்
29.	மாவட்ட ஊனமுற்றோர் மறுவாழ்வு அலுவலர்	1 நாள்
30.	மாவட்ட மேலாளர் (கூட்கோ)	1/2 வாரம்
31.	கோட்டப் பொறியாளர் (நெடுஞ்சாலை)	1 வாரம்
32.	செயற்பொறியாளர் (தமிழ்நாடு குடிநீர் வடிகால் வாரியம்)	1 வாரம்
33.	செயற்பொறியாளர் (பொதுப்பணித் துறை)	1/2 வாரம்
34.	செயற்பொறியாளர் (கட்டிடங்கள்)	1/2 வாரம்
35.	செயற்பொறியாளர் (வேளாண்மை பொறியியல் துறை)	1/2 வாரம்

36.	மாவட்ட வன அலுவலர்	1/2 வாரம்
37.	செயற்பொறியாளர் (தமிழ்நாடு மின் வாரியம்)	1/2 வாரம்
38.	இணை இயக்குநர் (வேளாண்மை)	1/2 வாரம்
39.	இணை இயக்குநர் (கால்நடை பராமரிப்பு)	1/2 வாரம்
40.	துணை பதிவாளர் (பால் வளம்)	1/2 வாரம்
41.	துணை இயக்குநர் (நகர் மற்றும் ஊர் அமைப்பு)	1/2 வாரம்
42.	இணை பதிவாளர் (கூட்டுறவு)	1/2 வாரம்
43.	மாவட்ட சமூகநல அலுவலர்	1/2 வாரம்
44.	திட்ட அலுவலர் (ஒருங்கிணைந்த குழந்தைகள் வளர்ப்புத் திட்டம்)	1/2 வாரம்
45.	இணை இயக்குநர் (சுகாதாரம் மற்றும் மருத்துவ நலம்)	1/2 வாரம்
46.	துணை இயக்குநர் (பொது சுகாதாரம்)	1/2 வாரம்
47.	கிராம நிர்வாக அலுவலர்	1/2 வாரம்
48.	வருவாய் ஆய்வாளர்	1/2 வாரம்
49.	வட்டாட்சியர்	1/2 வாரம்
50.	வருவாய் கோட்ட அலுவலர்	1/2 வாரம்
51.	மாவட்ட வருவாய் அலுவலர்	1/2 வாரம்
52.	மாவட்ட ஆதிதிராவிட நல அதிகாரியிடம் பயிற்சி	1/2 வாரம்
53.	மாவட்ட பிற்பட்ட நல அதிகாரியிடம் பயிற்சி	1/2 வாரம்
54.	மாவட்ட கருவூலகம்	2 நாள்
55.	முதன்மை கல்வி அலுவலர்	1/2 வாரம்
56.	உதவி இயக்குநர் (கனிம வளம்)	1/2 வாரம்

57.	மாவட்ட பதிவாளர்	1/2 வாரம்
58.	வணிக வரி அலுவலர்	1/2 வாரம்
59.	மாவட்ட ஆட்சியர் (II முறை)	1 வாரம்
60.	மாநில ஊரக வளர்ச்சி நிறுவனம் (II முறை)	2 வாரம்
61.	மாநில தேர்தல் ஆணையம்	1/2 வாரம்
	மொத்தம்	54 வாரங்கள்

/ உண்மை நகல் //

பிரிவு அலுவலர்

சுருக்கம்

பொதுப்பணிகள் – தமிழ்நாடு ஊரக வளர்ச்சிப் பணி – ஊரக வளர்ச்சி துறையில் சார்நிலைப் பணியில் வட்டார வளர்ச்சி அலுவலர்களைப் பணிமாற்று முறை மூலம் மாநில தொகுப்பு பணியாளர் பிரிவில் ஊரக வளர்ச்சி உதவி இயக்குநர் நிலையில் தற்காலிகமாகப் பணி நியமனம் (Appointment by Recruitment by Transfer) செய்ய 2009–10ஆம் ஆண்டிற்கான தற்காலிகத் தேர்ந்தோர் பெயர்ப் பட்டியல்(temporary list) தமிழ்நாடு மாநில மற்றும் சார்நிலைப் பணி பொது விதிகள் 4(a)-இன் கீழ் ஒப்புதல் அளித்து ஆணை வெளியிடப்படுகிறது.

ஊரக வளர்ச்சி மற்றும் ஊராட்சி(இ1) துறை

அரசாணை (4டி) எண்.6

நாள் 29.10.2009

படிக்க:

1. அரசாணை (டி) எண்.480, ஊரக வளர்ச்சி (ம) ஊராட்சி(இ1) துறை, நாள் 5.8.08.
2. ஊரக வளர்ச்சி மற்றும் ஊராட்சி ஆணையர் அவர்களின் கடித எண்.14900/09/ ஜிஇ2.1, நாள் 5.8.09, 10.10.09 மற்றும் 23.10.09.

ஆணை:

மேலே ஒன்றில் படிக்கப்பட்ட அரசாணையில் 2009–10ஆம் ஆண்டிற்கு பணிமாற்று முறை மூலமான நியமனத்திற்கான ஊரக வளர்ச்சி உதவி இயக்குநர் நிலை பதவியில் ஏற்படப்போகும் காலியிடங்கள் நிர்ணயம் செய்து ஆணையிடப்பட்டுள்ளது. இதனைத் தொடர்ந்து ஊரக வளர்ச்சி உதவி இயக்குநர் நிலைப் பதவியில் காலியிடங்கள் நிரப்பவேண்டி தற்காலிகத் தேர்ந்தோர் பெயர்ப் பட்டியல் தயாரிக்க, பணி மூப்பின் அடிப்படையில் வட்டார வளர்ச்சி அலுவலர் பெயர் பட்டியலை உரிய படிவத்தில் ஊரக வளர்ச்சி மற்றும் ஊராட்சி ஆணையர் தனது பரிந்துரையுடன் அரசுக்கு அனுப்பியுள்ளார்.

2. ஊரக வளர்ச்சி மற்றும் ஊராட்சி ஆணையரின் செயற்குறிப்பினை அரசு கவனமாக ஆய்வு செய்ததில் இதற்கு முந்தைய ஆண்டுகளுக்கு வெளியிடப்பட்ட பட்டியல்கள் சில தற்காலிகத் தேர்ந்தோர் பெயர்ப் பட்டியலாக (temporary list) வெளியிடப்பட்டுள்ளதால், 2009–10ஆம் ஆண்டுக்குரிய பட்டியலையும் முறையான தோர்ந்தோர் பெயர்ப் பட்டியலுக்குப் பதிலாக, தற்காலிகத் தேர்ந்தோர் பெயர்ப் பட்டியலாக (Temporary List) வெளியிட அரசு முடிவு செய்துள்ளது. அதன்படி ஊரக வளர்ச்சி உதவி இயக்குநராக ஊரக வளர்ச்சிப் பணியில், பணிமாற்று முறை மூலம், நியமனம் செய்ய 2009–10ஆம் ஆண்டிற்கான 72 தகுதியுள்ள வட்டார வளர்ச்சி அலுவலர்களின் தற்காலிகத் தேர்ந்தோர் பெயர்ப் பட்டியலுக்கு கீழ்க்கண்ட வரிசைப்படி தமிழ்நாடு மாநில மற்றும் சார்நிலைப்பணி பொது விதி 4(a)-ன் கீழ் அரசு ஒப்புதல் வழங்குகிறது.

வ.எண்	பணி மூப்பு எண்	பெயர் (திருவாளர்கள்)
1	2687	எஸ்.கண்ணன்
2.	3051	பி.இளங்கோவன்
3.	3109	கே.அன்பழகன்
4.	3149	எஸ்.சூரியகலா
5.	3153	டி.பன்னீர்செல்வம்
6.	3292	என்.தருமு
7.	3323	ஆர்.குலசேகரன்
8.	3326	எஸ்.பாஸ்கரன்
9.	3327	சி.வீரய்யா
10	3336	பி.மோகன்ராஜ்
11	3337	கே.கோவிந்தராஜ்
12.	3348	எஸ்.வேலாயுதம்
13.	3351	எஸ்.சரோஜா தேவி
14.	3358	ஜே.ஈசின் நவிஸ்
15.	3361	கே.எ.சுப்பிரமோனியம்
16.	3362	ஆர்.ராஜா ஜெய பாலா
17.	3369	வி.மாணிக்கம்
18.	3370	பி.ராசுமணி
19.	3373	ஜி.பானுமதி
20.	3375	கே.எஸ்.ராதாகிருஷ்ணன்
21.	3376	டி.பழனிசுமார்
22.	3377	ஆர்.பத்மினி
23.	3382	வி.சந்திரசேகரன்
24	3389	வி.ஜெயபாலன்
25.	3390	எம்.ஜானகி
26.	3392	பி.ஜே.ரேவதி
27.	3398	பி.தமிழரசு
28.	3403	எ.ராஜகோபாலன்
29.	3426	வி.எஸ்.ராஜேந்திர பிரசாத்
30.	3428	ஆர்.வேலுசாமி
31.	3431	ஜி.புருஷோத்தமன்
32.	3436	எ.கமலம்
33.	3437	டி.முனியப்பன்
34.	3439	ஆர்.லோகநாதன்
35.	3442	ஜி.வேணுகோபால்
36.	3443	எஸ்.அண்ணாதுரை
37.	3446	எ.ஜோசப் செளந்தரராஜன்
38.	3451	என்.ரவீந்தரன்
39.	3453	ஜி.பாலகுருசாமி
40.	3454	எஸ்.அருணகிரி

41.	3457	கே.சீனிவாசன்
42.	3463	சி.மாறன்
43.	3465	ஜி.ஏழுமலை
44.	3466	எம்.வசந்தா
45.	3468	எ.தியாகராஜன்
46.	3470	பி.ஜெயபிரகாஷ்
47.	3472	எ.தமிழ்செல்வி
48.	3477	எஸ்.சுவர்ணப்பன்
49.	3478	எ.இளங்கோவன்
50.	3486	எ.செண்பகமுனியாண்டி
51.	3494	எம்.சேகரன்
52.	3499	பி.ஆறுமுகம்
53.	3502	எ.லாசர்
54.	3504	எஸ்.பிரேம்குமார்
55.	3507	கே.சுளசி சிங்
56.	3508	டி.ராமச்சந்திரன்
57.	3509	எம்.விஜயகுமாரி
58.	3512	ஆர்.ராமச்சந்திரன்
59.	3513	டி.எஸ்.நாகராஜன்
60.	3514	பி.வீரவீரன்
61.	3519	எஸ்.ஏசு சகாயம்
62.	3520	வி.கலைசெல்வன்
63.	3522	டி.கெட்ஸி லீமா அமலினி
64.	3523	பி.விஜயலட்சுமி
65.	3525	எஸ்.லட்சுமணன்
66.	3533	எம்.சர்புதீன்
67.	3534	எஸ்.ஜி.ராம் மனோகர் லோகியா
68.	3536	பி.கலைச்செல்வி
69.	3539	சி.சோமசுந்தரம்
70.	3544	எஸ்.கற்பகம்
71.	3546	ஆர்.செல்வபெருமாள்
72.	3647	ஆர்.ரோகினி

மேற்காணும் பட்டியலில் வரிசை எண்.7, 21, 28, 37, 39, 40, 42, 43, 45, 46, 47, 48, 50, 53, 55, 58, 62, 63, 67, 71 மற்றும் 72ல் உள்ளவர்கள் ஏற்கனவே வட்டார வளர்ச்சி அலுவலர் நிலைப் பணியிடங்களில் இரண்டு ஆண்டுகாலத்திற்குமேல் பணிபுரிந்து வந்தாலும், ஊரக வளர்ச்சி பணி சிறப்பு விதிகளில், விதி 3க்கு அரசாணை(நிலை) எண்.94, ஊரக வளர்ச்சி மற்றும் ஊராட்சி(இ1) துறை, நாள் 6.6.08ல் வெளியிடப்பட்ட திருத்தங்களின்படி ஓராண்டு காலத்திற்கு குறையாமல் வட்டார வளர்ச்சி அலுவலர்(கிராம ஊராட்சி) மற்றும் ஓராண்டு காலத்திற்கு குறையாமல் வட்டார வளர்ச்சி அலுவலர்(வட்டார ஊராட்சி)ஆகப் பணியாற்ற வேண்டும் என்பதில் முழுமையாகப் பணித் தகுதி பெற்றிருக்கவில்லையாதலால், ஊரக வளர்ச்சி உதவி இயக்குநர் தற்காலிகத் தேர்ந்தோர் பெயர்ப் பட்டியலில் அவர்கள் பெயரைச் சேர்க்க ஏதுவாக அவர்கள் சார்பாக 1987ம் ஆண்டு தமிழ்நாடு பணிகள் நடைமுறை நூலின் முதல் தொகுதியில் பகுதி இரண்டில் உள்ள தமிழ்நாடு மாநில மற்றும் சார்நிலைப் பணிகளுக்கான பொது விதிகளில் விதி 48ன் கீழ் வழங்கப்பட்டுள்ள

அதிகாரங்களின்படி தமிழ்நாடு ஊரக வளர்ச்சிப் பணி சிறப்பு விதிகளில் பத்தி 3ஐ தளர்த்தி தமிழக ஆளுநர் அவர்கள் ஆணையிடுகிறார்கள்.

3. மேற்குறிப்பிட்ட 2009-10ஆம் ஆண்டிற்கான ஊரக வளர்ச்சி உதவி இயக்குநர் நிலை அலுவலர் பதவிக்கான தகுதி வாய்ந்த வட்டார வளர்ச்சி அலுவலர்களின் தற்காலிகத் தேர்ந்தோர் பெயர்ப் பட்டியல் உரிய விதிகளின்படி துறை பதவி உயர்வுக் குழுவின் (Departmental Promotion Committee) பரிசீலனைக்கு வைத்து ஒப்புதல் பெற்ற பின்னர் முறையான பெயர்ப் பட்டியல் (Regular Panel) வெளியிடப்படும்.

4. முறையான பட்டியல் வரும்வரை இப்பட்டியலில் உள்ளோர்கள் வரிசைப்படி முற்றிலும் தற்காலிக அடிப்படையில் தமிழ்நாடு மாநில மற்றும் சார்நிலைப்பணி பொதுவிதிகளின் விதி 10(a)(1)-ன்கீழ் பணி நியமனம் செய்யப்படுவர். ஊரக வளர்ச்சி மற்றும் ஊராட்சிகள் ஆணையர் இதற்கு முன்னர் வெளியிடப்பட்ட ஊரக வளர்ச்சி உதவி இயக்குநருக்கான அனைத்து தற்காலிகப் பட்டியல்களையும் தேர்வாணையத்துடன் கலந்து முறையான பட்டியல் தயார் செய்ய உரிய நடவடிக்கை எடுத்து, தக்க செயற்குறிப்பினை அரசுக்கு உடனடியாக அனுப்ப வேண்டுமெனவும், தேர்ந்தோர் பெயர்ப் பட்டியலில் இடம்பெற்றுள்ள நபர்களுக்கு எதிராக தமிழ்நாடு குடிமை பணிகள் (ஒழுங்கு (ம) மேல்முறையீடு) விதிகளின் விதி 17(பி)ன்கீழ்/குற்றவியல்/விழிப்புப்பணி/ஒழுங்கு நடவடிக்கை ஆணையரால் ஏற்படுத்தப்பட்ட எவ்வித ஒழுங்கு நடவடிக்கையும் நிலுவையில் இல்லையெனவும்/தண்டனை எதுவும் வழங்கப்படவில்லை என்பதையும், அவர்களுக்கு எதிரான குறைக்குறிப்புரைகள் (adverse remarks) ஏதுமில்லை என்பதையும், தற்காலி பணிநீக்கம் செய்யப்படவில்லை என்பதையும் உறுதி செய்த பின்னர் பதவி உயர்வு அளிக்க செயற்குறிப்புகள் அனுப்பவேண்டுமெனவும் ஊரக வளர்ச்சி மற்றும் ஊராட்சி ஆணையர் கேட்டுக்கொள்ளப்படுகிறார்.

5. இவ்வாணையில் கண்ட தற்காலிகத் தேர்ந்தோர் பெயர்ப் பட்டியலை தமிழ்நாடு மாநில மற்றும் சார்நிலை பணி விதிகள் பொதுவிதி 4(a)இல் குறிப்பிட்டவாறு சம்பந்தப்பட்ட அனைவருக்கும் அனுப்பிவைக்குமாறு ஊரக வளர்ச்சி மற்றும் ஊராட்சி ஆணையர் கேட்டுக்கொள்ளப்படுகிறார்.

(ஆளுநரின் ஆணைப்படி)

க.அஷோக் வர்தன் ஷெட்டி
அரசு முதன்மைச் செயலாளர்

பெறுநர்

ஊரக வளர்ச்சி மற்றும் ஊராட்சி ஆணையர், சென்னை-15
சம்பந்தப்பட்ட அலுவலர்கள்

வழி ஊரக வளர்ச்சி மற்றும் ஊராட்சி ஆணையர், சென்னை-15
செயலாளர், தமிழ்நாடு அரசுப் பணியாளர் தேர்வாணையம், சென்னை-2
அனைத்து மாவட்ட ஆட்சித் தலைவர்கள்(சென்னை நீங்கலாக)/
சம்பந்தப்பட்ட மாவட்ட கருவூல அலுவலர்கள்

நகல்

பணியாளர் மற்றும் நிர்வாக சீர்திருத்தத்துறை, சென்னை -9
மாண்புமிகு துணை முதலமைச்சரின் நேர்முக உதவியாளர், சென்னை-9
முதன்மைச் செயலாளரின் தனிச் செயலர், ஊ.வ.ம)ஊ.துறை, சென்னை-9
இருப்புக் கோப்பு/உதிரி

//ஆணைப்படி அனுப்பப்படுகிறது//

பிரிவு அலுவலர்

ABSTRACT

Establishment – Rural Development and Panchayat Raj Department – Tamil Nadu
Panchayat Development Service – 86 temporary posts in the cadre of Assistant
Director - Permanent retention – Orders Issued.

RURAL DEVELOPMENT PANCHAYAT RAJ(EI) DEPARTMENT

G.O.(Ms)No.139

Dated: 16.12.2009

Read:-

1. G.O. (Ms)No.1368, Finance Department, dated 4.11.1963.
2. G.O. (Ms)No.397, Finance Department, dated 4.6.1991.
3. From the Commissioner of Rural Development and
Panchayat Raj letter No.14900/09/GE 2-1, dated 27.10.09.

ORDER

In the Government Order first and second read above, the Government have prescribed the guidelines for the permanent retention of temporary posts which have been in continuous existence for a period of over three years.

2. In pursuant of the orders, the Commissioner of Rural Development and Panchayat Raj in his letter 3rd read above has stated that the cadre strength for the posts of Assistant Directors of Rural Development is 392 at present. These 392 posts include 212 permanent posts and 180 temporary posts. Among these posts, the posts of Personal Assistant(Development) to Collector, Assistant Director (Panchayats), Assistant Director(Audit) and District Panchayat Secretary are the key posts which need to be intrinsically permanent. It is, however, seen that despite the key importance of the posts of Personal Assistant(Development) to Collector, Assistant Director (Panchayats), Assistant Director (Audit) and District Panchayat Secretary, some of these posts are still categorized as temporary posts. The status of these Assistant Director of Rural Development posts i.e., permanent and temporary is as below:-

(P.T.O)

Sl No	Post	Cadre Strength		
		Permanent	Temporary	Total
1.	Personal Assistant(Development)	13	18	31
2.	Assistant Director (Panchayats)	1	27	28
3.	Assistant Director (Audit)	2	26	28
4.	Assistant Director(Panchayats) & (Audit)	-	3*	3
5.	Secretary, District Panchayat	17	12	29
	Total	33	86	119

* For Nilgiris, Ariyalur & Perambalur Districts which have one common Assistant Director looking after both Assistant Director (Panchayats) and Assistant Director (Audit) duties.

3. The Commissioner of Rural Development and Panchayat Raj has stated that all the above temporary posts are essential and important in view of their intrinsically permanent nature and further stated that the posts of Personal Assistant (Development) were created more than 47 years back. Likewise the posts of Assistant Director (Panchayats) and Assistant Director (Audit) were redesignated from the erstwhile Divisional Development Officer (D.D.O.) posts which were created in 1974. The posts of Secretary, District Panchayat were also redesignated from the erstwhile Divisional Development Officer posts in many Districts.

4. The Commissioner of Rural Development and Panchayat Raj has therefore requested the Government that the above 86 temporary posts in the category of Personal Assistant(Development) to Collector, Assistant Director (Panchayats), Assistant Director (Audit) and District Panchayat Secretary posts may be made permanent, since the said 86 temporary posts in the cadre of Assistant Director of Rural Development are in existence for more than 35 years and they were created to attend the day to day administrative work in the respective Collectorates. All the above 86 temporary posts are allowed to continue up to 30.6.2010 vide G.O.(D) No.39, Rural Development and Panchayat Raj(E5) Department, dated 23.1.2008 and these posts are absolutely essential in the future years also for the speedy implementation of Central and State Government Schemes in all the Districts.

5. The Government have examined the proposal of the Commissioner of Rural Development and Panchayat Raj and consider that all the 86 temporary posts of Assistant Director of Rural Development as shown in

(P.T.O)

the Annexure have been in existence continuously for between 5 years and 47 years and therefore these posts deserve to be made permanent. The Government accordingly decided to accept the proposal of the Commissioner of Rural Development and Panchayat Raj and accord sanction for the permanent retention of the 86 temporary posts of Assistant Director of Rural Development as shown in the Annexure to this order, which were originally sanctioned and have been continued in the Government Orders noted against each. Consequent on the above permanent retention of 86 temporary posts, the total number of permanent posts in the category of Assistant Director of Rural Development (which is presently 212) shall be (212+86)298 posts and the posts of Personal Assistant(Development) to Collector, Assistant Director of Rural Development (Panchayat), Assistant Director of Rural Development (Audit) the Secretary District Panchayat in all the Districts shall be permanent.

6. This orders issued with the concurrence of Finance Department U.O.No.3302/FS/P/2009 dated 21.11.2009.

(By Order of the Governor)

K.ASHOK VARDHAN SHETTY,
Principal Secretary to Government.

To

The Commissioner of Rural Development and Panchayat Raj, Chennai-15.

The Director of Treasuries and Accounts, Chennai-15.

The Accountant General, Chennai-18/35/6

All the District Collectors (except Chennai)

All the District Treasury Officers.

The Pay and Accounts Office, Madurai District.

Copy to:

The Finance (RD) Department, Chennai-9.

The Rural Development and Panchayat Raj(E5) Department, Chennai-9

//Forwarded by Order//

Section Officer

Annexure

(G.O.(Ms)No.139, Rural Development and Panchayat Raj(E1) Department dated 16.12.2009)

**Permanent retention of Assistant Director Level Officers in
Rural Development and Panchayat Raj Department**

I. Personal Assistant (Dev) to Collector

Sl. No.	Name of the Districts	No.of Post sanctioned	G.O. in which the post was originally sanctioned	G.O. in which the post was last continued upto 30.6.2010
1	Kancheepuram	1	G.O.(Ms)No.1426 RD&LA Dept. dt.25.06.1962	G.O(D)No.39, R.D.&P.R.(E5) Dept., dated 23.1.2008
2	Tiruvallur	1	G.O(Ms)No.39, Rural Development Dept. dated 5.2.1997	-do-
3	Villupuram	1	1426 RD&LA Dept. dt.25.06.1962 Diverted in G.O.156, Rural Development Dept. dt.27.08.1993	-do-
4	Tiruvannamalai	1	G.O.(Ms)No.1426 RD&LA Dept. dt.25.06.1962	-do-
5	Namakkal	1	G.O(Ms)No.39, Rural Development Dept. dated 5.2.1997	-do-
6	Krishnagiri	1	G.O(Ms)No.128, Rural Development Dept. dated 13.8.2004	-do-
7	Nagapattinam	1	G.O.(Ms)No.1426 RD&LA Dept. dt.25.06.1962	-do-
8	Thiruvarur	1	G.O(Ms)No.39, Rural Development Dept. dated 5.2.1997	-do-
9	Karur	1	G.O.(Ms)No.1426 RD&LA Dept. dt.25.06.1962	-do-

10	Perambalur	1	G.O.(Ms)No.1426 RD&LA Dept. dt.25.06.1962 and G.O.(Ms)No.437, RD Dept. dated 24.11.1995	G.O(D)No.39, R.D.&P.R.(E5 Dept., dated 23.1.2008
11	Ariyalur	1	G.O(Ms)No.44, R.D.&P.R.(E5) Dept. dated 14.3.2008	-do-
12	Pudukottai	1	G.O(Ms)No.1119, RD Dept. dt.27.04.1974	-do-
13	Madurai	1	G.O(Ms)No.1426, RD Dept. dt.25.06.1962	-do-
14	Theni	1	G.O(Ms)No.39, RD Dept. dt.05.02.1997	-do-
15	Dindigul	1	G.O.(Ms)No.614, RD Dept. dt.08.08.1985	-do-
16	Virudhunagar	1	G.O.(Ms)No.1426, RD Dept. dt.25.06.1962	-do-
17	Sivagangai	1	G.O.(Ms)No.143, RD Dept. dt. 04.03.1985	-do-
18	Thoothukudi	1	G.O.(Ms)No.720. RD Dept., dt.10.09.1986	-do-

II. Assistant Director (Pt.)

Sl. No.	Name of the Districts	No.of Post sanctioned	G.O. in which sanctioned	G.O. in which the post was last continued upto 30.6.2010
1.	Kancheepuram	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	G.O(D)No.39, R.D.&P.R.(E5 Dept., dated 23.1.2008
2.	Tiruvallur	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974 & G.O.No.39, RD Dept. dt. 5.2.97.	-do-
3.	Cuddalore	1	G.O.(Ms)No.308, RD Dept. dt.27.10.1984	-do-
4.	Villupuram	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-

5.	Vellore	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	G.O(D)No.39, R.D.&P.R.(E5 Dept., dated 23.1.2008
6.	Tiruvannamalai	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
7.	Salem	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
8.	Namakkal	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
9.	Dharmapuri	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
10.	Krishnagiri	1	G.O.(Ms)No.128 RD(E5) Dept., Dt.13.08.2004	-do-
11.	Erode	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
12.	Coimbatore	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
13.	Thanjavur	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
14.	Nagapattinam	1	G.O.(Ms)No.1452, RD&LA Dept. dt.12.06.1974	-do-
15.	Thiruvarur	1	G.O.(Ms)No.39, RD Dept. dt.05.02.1997	-do-
16.	Tiruchirapalli	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
17.	Karur	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
18.	Perambalur	1	G.O.(Ms)No.108 RD Dept. dt.26.06.1996	-do-

19.	Ariyalur	1	G.O.(Ms)No.44, RD & PR (E5) Dept. dt. 14.3.2008 (The post A.D(Audit) diverted from Perambalur & post redesignated as A.D.(Pt. & Audit)	G.O(D)No.39, R.D.&P.R.(E5 Dept., dated 23.1.2008
20.	Pudukottai	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
21.	Madurai	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
22.	Theni	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
23.	Dindigul	1	G.O.(Ms)No.614 RD Dept. dt.08.08.1985	-do-
24.	Ramanathapuram	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
25.	Virudhunagar	1	G.O.(Ms)No.1480 RD Dept. dt.26.09.1980	-do-
26.	Sivagangai	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
27.	Tirunelveli	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
28.	Thoothukudi	1	G.O.(Ms)No.547 RD Dept., dt.12.06.1974	-do-
29.	Kanniyakumari	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-

III. Assistant Director (Audit)

Sl. No.	Name of the Districts	No. of Post sanctioned	G.O. in which sanctioned	G.O. in which the post was last continued upto 30.6.2010
1.	Kancheepuram	1	G.O.(Ms)No.1452, R.D&LA Dept. dt.12.06.1974	G.O(D)No.39, R.D.&P.R.(E5) Dept., dated 23.1.2008
2.	Tiruvallur	1	G.O.(Ms)No.1452, R.D&LA Dept. dt.12.06.1974 G.O.(Ms)No.39 R.D. Dept. Dt. 5.2.97	-do-
3.	Cuddalore	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
4.	Villupuram	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
5.	Vellore	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
6.	Tiruvannamalai	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
7.	Salem	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
8.	Namakkal	1	G.O.(Ms)No.39 R.D. Dept. dt.05.02.1997	-do-
9.	Dharmapuri	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
10.	Krishnagiri	1	G.O.(Ms)No.128 R.D.(E5) Dept.,Dt.13.08.2004	-do-
11.	Erode	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-

12.	Coimbatore	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	G.O(D)No.39, R.D&P.R.(E5) Dept., dated 23.1.2008
13.	The Nilgiris	1	G.O.(Ms)No.1452 RD&LA Dept., dt.12.06.1974	-do-
14.	Thanjavur	1	G.O.(Ms)No.1452 RD&LA Dept., dt.12.06.1974	-do-
15.	Nagapattinam	1	G.O.(Ms)No.1452 RD&LA Dept., dt.12.06.1974	-do-
16.	Thiruvarur	1	G.O.(Ms)No.1452 RD&LA Dept., dt.12.06.1974	-do-
17.	Tiruchirapalli	1	G.O.(Ms)No.1452 RD&LA Dept., dt.12.06.1974	-do-
18.	Pudukottai	1	G.O.(Ms)No.1452 RD&LA Dept., dt.12.06.1974	-do-
19.	Madurai	1	G.O.(Ms)No.1452 RD&LA Dept., dt.12.06.1974	-do-
20.	Theni	1	G.O.(Ms)No.39 RD Dept., dt.05.02.1997 & G.O.(Ms)No.123, RD Dept., dt.08.06.98	-do-
21.	Dindigul	1	G.O.(Ms)No.614, RD Dept., dt.08.08.1985	-do-
22.	Ramanathapuram	1	G.O.(Ms)No.143, RD Dept., dt.04.03.1985	-do-
23.	Virudhunagar	1	G.O.(Ms)No.1480, RD Dept., dt.26.09.1980	-do-
24.	Sivagangai	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	-do-
25.	Tirunelveli	1	G.O.(Ms)No.1452, RD&LA Dept., dt.12.06.1974	-do-
26.	Thoothukudi	1	G.O.(Ms)No.1452, RD&LA Dept., dt.12.06.1974	-do-
27.	Kanniyakumari	1	G.O.(Ms)No.1800, Rural Development Dept., dt.13.11.1979	-do-

IV. Secretary, District Panchayat

Sl. No.	Name of the Districts	No.of Post sanctioned	G.O.in which sanctioned	G.O. in which the post was last continued upto 30.6.2010
1.	Cuddalore	1	G.O.(Ms)No.1452 RD&LA Dept. dt.12.06.1974	G.O(D)No.39, R.D&P.R.(E5) Dept., dated 23.1.2008
2.	Villupuram	1	G.O.(Ms)No.172, RD Dept., dt.24.9.93	-do-
3.	Vellore	1	G.O.(Ms)No.1452, RD&LA Dept. dt.12.06.1974	-do-
4.	Salem	1	G.O.(Ms)No.1452, RD&LA Dept. dt.12.06.1974	-do-
5.	Dharmapuri	1	G.O.(Ms)No.1452, RD&LA Dept. dt.12.06.1974	-do-
6.	Krishnagiri	1	G.O.(Ms)No.128 RD(E5) Dept., Dt.13.08.2004	-do-
7.	Erode	1	G.O.(Ms)No.308, RD Dept. dt.27.10.1984	-do-
8.	Coimbatore	1	G.O.(Ms)No.308, RD Dept. dt.27.10.1984	-do-
9.	Thanjavur	1	G.O.(Ms)No.1452, RD&LA Dept. dt.12.06.1974	-do-
10.	Tiruchirapalli	1	G.O.(Ms)No.1452, RD&LA Dept. dt.12.06.1974	-do-
11.	Perambalur	1	G.O.(Ms)No.108, RD Dept., dt.26.06.1996	-do-
12.	Tirunelveli	1	G.O.(Ms)No.1452, RD&LA Dept. dt.12.06.1974	-do-

K.ASHOK VARDHAN SHETTY,
Principal Secretary to Government.

/True Copy/

Section Officer

ABSTRACT

Public Services - Tamil Nadu Panchayat Development Service – Assistant Director of Rural Development - Direct Recruitments for the year 2006-07 – Thiru.M.Jayaraman – Allotment of candidate – Appointment – Orders – Issued.

RURAL DEVELOPMENT AND PANCHAYAT RAJ(E1) DEPARTMENT

G.O.(Ms)No.147

Dated :29.12.2009

Read :

1. From the Secretary, Tamil Nadu Public Service Commission, Letter No.6667/OTD C1/2007, dated 18-09-2009.
2. G.O.(Ms)No.105, Rural Development and Panchayat Raj(E1) Department, dated 19.9.2009.
3. From the Secretary, Tamil Nadu Public Service Commission letter No.6667/OTD-C1/2007, dated 22.10.09.

* * * *

ORDER :

In the letter third read above, the Tamil Nadu Public Service Commission has forwarded the name of Thiru.M.Jayaraman, selected through competitive examination under Group-I Services for appointment to the post of Assistant Director of Rural Development/Personal Assistant to Collector(Development) by direct recruitment for the year 2006-07, subject to the result of the Writ Petitions pending before the High Court of Madras and Madurai Bench of Madras High Court, relating to this recruitment as the conditions mentioned in the letter first read above.

2. The Government approve the selection of candidate mentioned in para 1 above as communicated by the Tamil Nadu Public Service Commission for appointment as Assistant Director of Rural Development/Personal Assistant (Development) to Collector in the Tamil Nadu Panchayat Development Service for the year 2006-07.

3. Thiru.M.Jayaraman is hereby regularly appointed as Assistant Director/Personal Assistant (Development) to Collector by Direct Recruitment in the Tamil Nadu Panchayat Development Service in the revised Pay Band of PB3-Rs.15600-39100+Rs.5400(Grade Pay) and posted for training in Kanniyakumari District subject to the result of the Writ Petitions pending before the High Court of Madras and Madurai Bench of Madras High Court.

4. The above appointee shall be on probation for a total period of two years within a continuous period of three years.

5. During the period of probation he should pass the Departmental Test for Officers of Panchayat Development Department and the Panchayat Development Account Test conducted by the Tamil Nadu Public Service Commission as prescribed in Rules 5 of the Special Rules for the Tamil Nadu Panchayat Development Service.

6. The probationer shall also undergo the Foundational Course –B for a period five weeks at the Civil Service Training Institute, Bhavanisagar and pass the Test conducted at the end of the training as prescribed in Rule 6(b) of the Special Rules for Tamil Nadu Panchayat Development Service. The passing of above test is a pre-condition for declaration of probation and the period of training undergone will count for probation and increments. He should also undergo 54 weeks field raining (inclusive of the Foundation Course-B) from gross-root level of the Department. The training schedule for total period of 54 weeks is given in the Annexure. The Commissioner of Rural Development (Training) is requested to co-ordinate and arrange for the training as detailed in the Annexure.

7. The probationers shall draw his pay in the minimum of time scale of pay applicable to Assistant Director of Rural Development during the period of training.

8. During the period of training, he shall also be entitled to draw Dearness Allowance and other allowances admissible under the Rules in force.

9. The probationers shall be eligible to draw his first increment in the time scale of pay of Assistant Director of Rural Development as per orders in force.

10. The Government sanction the creation of one temporary supernumerary post of Assistant Director of Rural Development in the Tamil Nadu Panchayat Development Service in Kanniyakumari District in the time scale of pay of revised Pay Band of PB-3 Rs.15600-39100+5400(Grade Pay) for a period of 54 weeks from the date on which the candidate commences his training so as to enable him to undergo training referred to in paragraph-6 above and in the Annexure to this order subject to the result of the Writ Petitions pending before the High Court of Madras and Madurai Bench of Madras High Court relating to this recruitment.

11. The one temporary supernumerary post of Assistant Director of Rural Development sanctioned above shall stand abolished with effect from the date of which the individual takes independent charge as Assistant Director of Rural Development and shall be appointed in the regular post of Assistant Director of Rural Development by keeping one vacant post of Assistant Director of Rural Development.

12. The expenditure should be debited to the Head of Account “2515-00-Other Rural Development Programmes-001. Direction and Administration-1. Non-Plan-AC Development Staff in Collectorates-01. Salaries” (D.P.C. No.2515 00 001 AC 0106)

13. The appointee should first report to the Collector of Kanniyakumari District to which he is posted for training immediately. The appointee is informed that no kind of representation for extension of times to join duty would be entertained under any

circumstances and that failure to join duty at the specified place would result in his name being removed from the approved list.

14. The District Collector Kanniyakumari is requested to report the date on which the above direct recruitee a report for training in the District with a copy to the Commissioner of Rural Development and Panchayat Raj and Personnel and Administrative Reforms Department (Training).

15. This order issues with the concurrence of the Personnel and Administrative Department vide its U.O. No.51502/2001-1, dated 28.10.2009 ad Finance Department vide its U.O. No.3064/FS/P/09-1, dated 29.10.2009.

(By Order of the Governor)

K.ASHOK VARDHAN SHETTY
Principal Secretary to Government

To

Thiru.M.Jayaraman, C/o. M.Divakaran,
374/E, Tiruvalluvar Nagar, Housing Board, Sivagiripatti (P.O)
Palani(Taluk), Dindigul District, Pincode 624 601. (By RPAD)
The Commissioner of Rural Development and Panchayat Raj, Chennai - 15.
The Commissioner of Rural Development (Training), Chennai -15
The Secretary, Tamil Nadu Public Service Commission, Chennai - 2.
The Secretary, Tamil Nadu State Election Commission, Chennai.
The Principal, Civil Service Training Institute, Bhavanisagar, Erode District.
The District Collector, Kanniyakumari.
The Director, Anna Institute of Management, Chennai-28.
The Director of State Institute of Rural Development, Maraimalai Nagar, Chennai.
The Treasury Officer, Kanniyakumari Distrcet.
The Accountant General (A & E), Chennai - 18.
The Accountant General (Audit), Chennai - 35
The Director of Treasuries and Accounts, Chennai - 15.

Copy to

The Senior PA to Hon'ble Deputy Chief Minister, Chennai-9.
The Personnel & Administrative Reforms(Training -I) Department , Chennai -9.
The Personnel & Administrative Reforms(Training -II) Department , Chennai -9.
The Personnel & Administrative Reforms(F) Department , Chennai -9.
The Finance (FS) Department , Chennai - 9.
The Finance (R.D)Department, Chennai-9.
The Rural Development and Panchayat Raj (P.R.III) Department, Chennai-9.
The Private Secretary to Principal Secretary to Government,
Rural Development and Panchayat Raj Department, Chennai - 9.

SF/SC

//Forwarded by Order//

Section Officer

இணைப்பு

(அரசாணை (நிலை) எண்.147, ஊரக வளர்ச்சி மற்றும் ஊராட்சித்(இ1)துறை, நாள் 29.12 .2009)

பயிற்சி அட்டவணை

1.	பவானி சாகரிலுள்ள சி.எஸ்.டி.ஐ. தற்பொழுது அண்ணா மேலாண்மை நிறுவனம், சென்னை.	5 வாரங்கள்
2.	தலைமைச் செயலக பயிற்சி	1 வாரம்
3.	ஊரக வளர்ச்சி மற்றும் பஞ்சாயத்துராஜ் இயக்ககம்	1 வாரம்
4.	மாநில ஊரக வளர்ச்சி பயிற்சி நிறுவனம் அ. ஊராட்சிகள் சட்டம் 1994 மற்றும் விதிகள் 1 வாரம் ஆ. திட்டங்களும் மற்றும் தொழில்நுட்ப அம்சங்களும் 1 வாரம்	2 வாரங்கள்
5.	மாவட்ட ஆட்சியர்	1 வாரம்
6.	ஊரக வளர்ச்சி முகமை, திட்ட அலுவலர்	1 வாரம்
7.	செயற்பொறியாளர், மாவட்ட ஊரக வளர்ச்சி முகமை	1 வாரம்
8.	நேர்முக உதவியாளர் (ஊரக வளர்ச்சி)	1/2 வாரம்
9.	உதவி இயக்குநர் (ஊராட்சிகள்)	1 வாரம்
10.	உதவி இயக்குநர் (குணிக்கை)	1/2 வாரம்
11.	உதவி செயற்பொறியாளர் (பி.பி.எம்)	1/2 வாரம்
12.	கிராம ஊராட்சி	2 வாரம்
13.	கிராம பஞ்சாயத்துகளின் திறமைகளை வெளிப்படுத்துவதற்கு சிறப்பு முயற்சி	1 வாரம்
14.	வட்டார வளர்ச்சி அலுவலர். அ. வட்டார வளர்ச்சி அலுவலர் (கிராம ஊராட்சி) 1 வாரம் ஆ. வட்டார வளர்ச்சி அலுவலர் (ஊராட்சி) 1 வாரம் இ. ஒன்றியப் பொறியாளர் 2 வாரம்	4 வாரம்
15.	வட்டார வளர்ச்சி அலுவலர் தனி பொறுப்பு	2 வாரம்
16.	மாவட்ட ஊராட்சி	1/2 வாரம்
17.	முன்னோடி வங்கியில் பயிற்சி	1 வாரம்

18.	அரசு சாராத அமைப்புகளில் பயிற்சி	1 வாரம்
19.	நேர்முக உதவியாளர் (ஊரக வளர்ச்சி) (II முறை)	1 வாரம்
20.	உதவி இயக்குநர் (ஊராட்சிகள்) (ஊரக வளர்ச்சி) (II முறை)	1 வாரம்
21.	உதவி இயக்குநர் (தணிக்கை) (II முறை)	1 வாரம்
22.	உதவி இயக்குநர் உள்ளாட்சி நிதி தணிக்கை	1 வாரம்
23.	திட்ட அலுவலர், ஊரக வளர்ச்சி முகமை, (II முறை)	2 வாரம்
24.	செயற்பொறியாளர், மாவட்ட ஊரக வளர்ச்சி முகமை, (II முறை)	1 வாரம்
25.	திட்ட அலுவலர், மகளிர் திட்டம்	1 வாரம்
26.	உதவி இயக்குநர் (பேரூராட்சி)	1/2 வாரம்
27.	நகராட்சி ஆணையர்	1/2 வாரம்
28.	நகராட்சி நிர்வாக மண்டல ஆணையர்	1/2 வாரம்
29.	மாவட்ட ஊனமுற்றோர் மறுவாழ்வு அலுவலர்	1 நாள்
30.	மாவட்ட மேலாளர் (தாட்கோ)	1/2 வாரம்
31.	கோட்டப் பொறியாளர் (நெடுஞ்சாலை)	1 வாரம்
32.	செயற்பொறியாளர் (தமிழ்நாடு குடிநீர் வடிகால் வாரியம்)	1 வாரம்
33.	செயற்பொறியாளர் (பொதுப்பணித் துறை)	1/2 வாரம்
34.	செயற்பொறியாளர் (கட்டிடங்கள்)	1/2 வாரம்
35.	செயற்பொறியாளர் (வேளாண்மை பொறியியல் துறை)	1/2 வாரம்
36.	மாவட்ட வன அலுவலர்	1/2 வாரம்
37.	செயற்பொறியாளர் (தமிழ்நாடு மின் வாரியம்)	1/2 வாரம்
38.	இணை இயக்குநர் (வேளாண்மை)	1/2 வாரம்
39.	இணை இயக்குநர் (கால்நடை பராமரிப்பு)	1/2 வாரம்
40.	துணை பதிவாளர் (பால் வளம்)	1/2 வாரம்

41.	துணை இயக்குநர் (நகர் மற்றும் ஊர் அமைப்பு)	1/2 வாரம்
42.	இணை பதிவாளர் (கூட்டுறவு)	1/2 வாரம்
43.	மாவட்ட சமூகநல அலுவலர்	1/2 வாரம்
44.	திட்ட அலுவலர் (ஒருங்கிணைந்த குழந்தைகள் வளர்ப்புத் திட்டம்)	1/2 வாரம்
45.	இணை இயக்குநர் (சுகாதாரம் மற்றும் மருத்துவ நலம்)	1/2 வாரம்
46.	துணை இயக்குநர் (பொது சுகாதாரம்)	1/2 வாரம்
47.	கிராம நிர்வாக அலுவலர்	1/2 வாரம்
48.	வருவாய் ஆய்வாளர்	1/2 வாரம்
49.	வட்டாட்சியர்	1/2 வாரம்
50.	வருவாய் கோட்ட அலுவலர்	1/2 வாரம்
51.	மாவட்ட வருவாய் அலுவலர்	1/2 வாரம்
52.	மாவட்ட ஆதிதிராவிட நல அதிகாரியிடம் பயிற்சி	1/2 வாரம்
53.	மாவட்ட பிற்பட்ட நல அதிகாரியிடம் பயிற்சி	1/2 வாரம்
54.	மாவட்ட கருவூலகம்	2 நாள்
55.	முதன்மை கல்வி அலுவலர்	1/2 வாரம்
56.	உதவி இயக்குநர் (கனிம வளம்)	1/2 வாரம்
57.	மாவட்ட பதிவாளர்	1/2 வாரம்
58.	வணிக வரி அலுவலர்	1/2 வாரம்
59.	மாவட்ட ஆட்சியர் (II முறை)	1 வாரம்
60.	மாநில ஊரக வளர்ச்சி நிறுவனம் (II முறை)	2 வாரம்
61.	மாநில தேர்தல் ஆணையம்	1/2 வாரம்
	மொத்தம்	54 வாரங்கள்

க.அஷோக் வர்தன் ஷெட்டி
அரசு முதன்மைச் செயலாளர்

/உண்மை நகல்/

பிரிவு அலுவலர்

ABSTRACT

Public Service – Rural Development and Panchayat Raj Department – Tamil Nadu
Panchayat Development Service -Post of Additional Director of Rural Development –
Estimate of Vacancy for the year 2009-10 – Orders Issued.

Rural Development and Panchayat Raj (E1) Department

G.O.(D)No.544

Dated 22.9.2009

Read:-

From the Commissioner of Rural Development and Panchayat
Raj letter.No.60375/09/GE 1.1, dated 31.08.09.

ORDER:

The Government have examined the proposal of the Commissioner of Rural Development and Panchayat Raj and based on the recommendation of the Staff Committee, fix the estimate of vacancy for the post of Additional Director of Rural Development for the year 2009-10 as 1(One).

(BY ORDER OF THE GOVERNOR)

K.ASHOK VARDHAN SHETTY,
Principal Secretary to Government.

To
The Commissioner of Rural Development and
Panchayat Raj, Chennai-15.

Copy to

The Personnel and Administrative Reforms/
Finance Departments, Chennai -9.
The Senior Personal Assistant to Hon'ble Deputy
Chief Minister, Chennai-9.

//Forwarded by Order//

Section Officer.

