

TAMIL NADU GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

No. 43]

CHENNAI, WEDNESDAY, NOVEMBER 5, 2008
Aippasi 20, Thiruvalluvar Aandu-2039

Part VI—Section 1

Notifications of interest to the General Public
issued by Heads of Departments, Etc.

NOTIFICATIONS BY HEADS OF DEPARTMENTS, ETC.

CONTENTS

	<i>Pages.</i>
GENERAL NOTIFICATIONS	
Tamil Nadu Co-operative Societies Act :	
Final Closing and Cancellation of Registration of Ind. No. 831. The Poonamallee Auto Drivers Industrial Co-operative Society Limited	341
Winding up of affairs of certain Co-operative Societies and appointment of liquidators in Tiruvannamalai Cuddalore and Madurai Districts	340-342
Tamil Nadu Town and Country Planning Act:	
Variation to the Approved Detailed Development Plan No. 5 of Cumbum Local Planning Area	342
Variation to the Approved Eastern Extension Detailed Development Plan, Part IV of Madurai Local Planning Area	342-343
Tamil Nadu Multistoreyed and Public Building Rules:	
Multistoreyed Building Area for construction of Multistoreyed Residential Building at Senthamangalam Village of Aapur Panchayat, Batharwadi Village and Vadkkupatti Village and Panchayat in Kancheepuram District—Declared	343-344
JUDICIAL NOTIFICATIONS	
Code of Criminal Procedure— Conferment of Powers	345
Tamil Nadu Civil Courts Act:	
Separate District Munsif Court at Tiruvottiyur—Constituted	345-346
Change of Nomenclature of the Court at Tiruvottiyur	346
Separate District Munsif Court at Ambattur—Consituted	346-347
Change of Nomenclature of the Court at Ambattur.. .. .	348

NOTIFICATIONS BY HEADS OF DEPARTMENTS, ETC.

GENERAL NOTIFICATIONS

Winding up of affairs of certain Oil Seeds Growers Co-operative Societies and appointment of Liquidators in Tiruvannamalai and Cuddalore Districts.

(Rc.No. 145097/2000/OSH2.)

No. VI(1)/369/2008.

The affairs of the following Oil Seeds Growers Co-operative Societies have been wound up under Section 137(2) and Liquidators were appointed under Section 138 of the Tamil Nadu Co-operative Societies Act, 1983.

Tiruvannamalai District

<i>Serial Number.</i>	<i>Name of the Primary Oil Seeds Growers Co-operative Societies with Registration Number.</i>	<i>Name of the Liquidator with his Designation.</i>
(1)	(2)	(3)
1	OS No. 102 Vannianoor Oil Seeds Growers Co-operative Society	Thiru T. Pooviah, Agricultural Development Officer Liquidator.
2	OS No. 93 Ladavaram Oil Seeds Growers Co-operative Society	Do.
3	OS No. 70 Paramandandal Oil Seeds Growers Co-operative Society	Thiru R.Bojarajan, Agricultural Officer/Liquidator,.
4	OS No. 60 Quilam Oil Seeds Growers Co-operative Society.	Do.
5	OS No. 94 Chengam Oil Seeds Growers Co-operative Society.	Do.
6	OS No. 69 Kayampattu Oil Seeds Growers Co-operative Society.	Do.
7	OS No. 56 Puduppattu Oil Seeds Growers Co-operative Society.	Do.
8	OS No. 130 Melathangal Oil Seeds Growers Co-operative Society	Thiru J. Ravi Shankar Agricultural Development Officer/Liquidator.
9	OS No. 123 Melachari Oil Seeds Growers Co-operative Society.	Do.
10	OS No. 129 Nedungunam Oil Seeds Growers Co-operative Society.	Do.
11	OS No. 87 Padagam Oil Seeds Growers Co-operative Society	Thiru T. Poovaiah, Agricultural Development Officer/Liquidator.
12	OS No. 144 Anaibogi Oil Seeds Growers Co-operative Society	Thiru J. Ravi Shankar, Agricultural Development Officer/Liquidator.
13	OS No. 115 Malaiyur Oil Seeds Growers Co-operative Society	Do.
14	OS No. 135 Alliyandhal Oil Seeds Growers Co-operative Society	Do.

<i>Serial Number.</i> (1)	<i>Name of the Primary Oil Seeds Growers Co-operative Societies with Registration Number.</i> (2)	<i>Name of the Liquidator with his Designation.</i> (3)
15	OS No. 131 Kolappalur Oil Seeds Growers Co-operative Society	Thiru J. Ravi Shankar, Agricultural Development Officer/Liquidator.
16	OS No. 55 Manmalai Oil Seeds Growers Co-operative Society	Thiru R. Bojarajan, Agricultural Development Officer/Liquidator.
17	OS No. 151 Anmarathai Oil Seeds Growers Co-operative Society	Thiru J. Ravi Shankar, Agricultural Development Officer/Liquidator.
18	OS No. 100 Pillur Oil Seeds Growers Co-operative Society	Thiru T. Pooviah, Agricultural Development Officer/Liquidator.
19	OS No. 133 Namthodu Oil Seeds Growers Co-operative Society	Thiru J. Ravi Shankar, Agricultural Development Officer/Liquidator.
20	OS No. 250 S.V. Nagaram Oil Seeds Growers Co-operative Society	Thiru M. Sathiyamoorthi, Agricultural Development Officer/Liquidator.
21	OS No. 230 Ariyapadi Oil Seeds Growers Co-operative Society	Do.
22	OS No. 267 Sevoor Oil Seeds Growers Co-operative Society	Do.

Cuddalore District.

23	OS No. 232 Kurinjipadi Oil Seeds Growers Co-operative Society	Thiru R. Vishnuram Motti, Assistant Director of Agriculture /Liquidator.
24	OS No. 226 Kannadi Oil Seeds Growers Co-operative Society	Thiru R. Thirugnanam Agricultural Development Officer/Liquidator.
25	OS No. 168 Monathavizhinathapur Oil Seeds Growers Co-operative Society	Thiru M.T. Ravisekar, Agricultural Development Officer/Liquidator.
26	OS No. 272 Sedapalayam Oil Seeds Growers Co-operative Society	Thiru R. Vishnuram Motti, Asst. Director of ` Agriculture/Liquidator.

Chepauk, Chennai-600 005,
16th October 2008.

S. KOSALARAMAN,
Commissioner of Agriculture.

Final Closing and Cancellation of Registration of The Poonamallee Auto Drivers Industrial Co-operative Society Limited, Ind. No. 831.

(L.F.731/1CA/88)

No. VI(1)/370/2008.

In the circumstances stated by the Assistant Director of Industries and Commerce (Industrial Co-operatives) / Official Liquidator of the The Poonamallee Auto Drivers Industrial Co-operative Society Limited. Ind. No. 831 in his final closure proposals, dated 19th May 2008 and 23rd September 2008 and in exercise of the powers delegated under Section 140(1) of Tamil Nadu Co-operative Societies Act, 1983, the Registration of the, The Poonamallee Auto Drivers Industrial Co-operative Society Limited, Ind. No. 831 is hereby cancelled and the affairs are finally closed with effect from 6th October 2008.

Chepauk, Chennai-600 005,
6th October 2008.

G. SANTHANAM,
*Industries Commissioner and
Director of Industries and Commerce/
Registrar of Industrial Co-operatives.*

**Winding up of affairs of M.H.187. Tamil Annai Weavers Co-operative Society, Madurai
and Appointment of Official Liquidator.**

(RC.No. 5830/2008/G.)

(CLF1 / 2008)

No. VI(1)/371/2008.

Under Section 137(2) of the Tamil Nadu Co-operative Societies Act 30 of 1983 and sub-section (i) of Section 138 of the same Act, I appoint Thiru S. Muthupandian, Handloom Officer (Liquidation), Madurai District Central Co-operative Bank, Madurai as its Official Liquidator of Weavers Co-operative Society, Madurai.

Any person is aggrieved by this order he may appeal under Section 152 (2) (b) of the Tamil Nadu Co-operative Societies Act, 1983.

This order issued under my hand and seal this 30th September 2008, Madurai.

Madurai,
30th September 2008

ஸ்ரீ. வேலுச்சாமி,
Assistant Director of Handlooms and Textiles
(Full Additional Charge).

Variation to the Approved Detailed Development Plan No. 5 of Cumbum Local Planning Area.

(Roc. No. 2017/2008/DP2.)

No. VI(1)/372/2008.

In exercise of the powers conferred under sub-section (1) of Section 33 of Town and Country Planning Act, 1971 (Act No. 35 of 1972), the Commissioner of Town and Country Planning in the Proceedings Roc. No. 2017/2005/DP2, dated 10th October 2008 proposes to make the following variation to the approved Detailed Development Plan No. 5 of Cumbum Local Planning Area approved by Director of Town and Country Planning in Proceedings Roc. No. 14473/94/DP2, dated 29th November 1994 and the fact of this approval in Form No. 12, published in the *Tamil Nadu Government Gazette*, Part VI—Section 1, Page No. 131, dated 15th February 1995.

2. Any person affected or interested in this Draft Variation may within SIXTY days from the date of publication of this Notification in the *Tamil Nadu Government Gazette*, can represent in person or submit in writing to the Member-Secretary, Cumbum Local Planning Authority any objections and suggestions relating thereto.

3. The Variation with plan may be inspected free of cost at any time during office hours at the above said Local Planning Authority Office.

VARIATION

(1) The entire Detailed Development Plan Part 5 of Cumbum Local Planning Area approved by the Director of Town and Country Planning in Proceedings Roc. No. 14473/94/DP2, dated 29th November 1994 is comprehensively varied by the Detailed Development Plan No. 5 of Cumbum Local Planning Area.

(2) The plan thus varied is numbered as Map No. 5 DDP(V)/DTCP No. 16/2008.

(3) The Detailed Development Plan clauses and schedules annexed with this plan area made enforceable from the date of publication of the confirmed variation notification to be issued under Section 33(2) of the Act and published in the *Tamil Nadu Government Gazette*.

**Variation to the Approved Eastern Extension Detailed Development Plan, Part IV
of Madurai Local Planning Area.**

(Roc. No. 17788/2006/DP2.)

No. VI(1)/373/2008.

In exercise of the powers conferred under Section 33(2) of Town and Country Planning Act, 1971, the Director of Town and Country Planning, Chennai hereby confirms the following variation in T.S. Nos. 2487-1, 2489, 2490, 2491, 2492, 2493, 2494, 2495 of Block No. 51. Ward No. 1 and T.S. No. 128, 45pt. of New Block No. 94, Ward No. 1, (Old S.F. Nos. 2547-1, 2, 2548, 2546, 2545, 2544, 2543, 2542-1, 2, 3 pt. 4pt. and 2552) of Madurai Corporation for the conversion of Regulated Industrial use into Residential use (Extent 4.38 Acre) in the Approved Eastern Extension Detailed Development Plan IV of Madurai Local Planning Area. The said Notification was published in the *Tamil Nadu Government Gazette* No. 39, Part VI—Section 1, Page No. 347, dated 11th October 2006 in Publication No. VI(1)/474/2006.

Since no objections and suggestions have been received on this draft notification within the stipulated time, the same are hereby conformed and ordered as below:—

VARIATION

1. Wherever the expression Map No. 4 DDP (MR) No. 19/91 occurs, the expression DDP(V)DTCP No. 34/2006 shall be added at the end to be read with.

2. In Schedule IX (Form No. 7) against the Serial Nos.1 and 2 all the entries shall be deleted.

Chennai-600 002,
14th October 2008

ASHOK DONGRE,
Commissioner of Town and Country Planning.

Declaration of Multistoreyed Building Area for construction of Multistoreyed Residential Building at Senthamangalam Village of Aapur Panchayat, Batharwadi Village and Vadkkupattu Village and Panchayat in Kancheepuram District.

(Roc. No. 26494/07/Special Cell.)

No. VI(1)/374/2008.

The land comprising the following Survey Numbers:—

53-1, 53-2, 53-3, 53-4, 53-5, 53-6, 53-7, 54-1, 54-2, 54-3, 54-4, 54-5, 54-6, 54-7A, 54-7B1, 54-7B2, 54-8A, 54-8B9B1, 54-8B9B2, 54-8B9B3, 54-9A, 74-1A, 74-1B, 74-2A1, 74-2A2A, 74-2A2B, 74-2A3, 74-2B, 73-1, 73-2, 73-3A, 73-3B, 55, 56-1, 56-2, 57-1, 57-2, 57-3, 57-4, 57-5A, 57-5B, 58-1A, 58-1B, 58-2A, 58-2B, 71-1A1, 71-1A2, 71-1B, 71-2, 71-3A, 71-3B1, 71-7B2, 71-4, 71-5A, 71-5B, 71-6, 71-7A, 71-7B, 72, 75, 76-1, 76-2, 76-3, 77, 78-1A, 78-1B, 78-2A, 78-2B, 78-3A, 78-3B, 78-4A1, 78-4A2, 78-4B, 78-5, 78-6A, 78-6B, 78-7, 78-8, 78-9A, 78-9B, 79-1, 79-2, 79-3, 80-1, 80-2A, 80-2B, 80-3, 80-4, 80-5, 80-6, 81-1, 81-2A, 81-2B, 82-1A1, 82-1A2, 82-1A3, 82-1B, 82-2, 82-3, 82-4, 83-1A, 83-1B, 83-2A1A, 83-2A1B, 83-2A2, 83-2B, 83-3, 83-4, 83-5, 83-6, 83-7, 83-8, 84-1A, 84-1B, 84-1C, 84-2, 84-3A, 84-3B, 84-4A, 84-4B, 84-5, 84-6, 84-7, 84-8, 84-9, 85-1 and 85-2 of Senthamangalam Village, Aapur Panchayat and S.Nos. 31-1, 31-2, 31-3, 31-4A, 31-4B, 31-5, 31-6, 32-1A1, 32-1A2, 32-1A3, 32-1B, 32-1C, 32-1D, 32-2, 32-3, 32-4, 32-5, 33-1A, 33-1B, 33-2A1, 33-2A2, 33-2A3, 33-2B, 34-1A, 34-1B, 34-2, 34-3, 34-4, 35-1, 35-2, 35-3A, 35-3B, 35-4, 35-5, 36-1, 36-2, 21-3, 21-4, 22-5A, 22-5B, 22-6 of Batharwadi Village and S.Nos. 19-1, 20-1, 20-2, 21, 22-2A and 58 of Vadakkupattu Village and Panchayat having an extent of 77.75 acres is declared as Multistoreyed Building area for residential construction as per Tamil Nadu Multi-storied and Public Building Rules, 1973 and instructions thereof. In addition to that, It is also requested to ensure the compliance of the following conditions at the time of Clearing the building plans.

Conditions:

1. Multi-storeyed building for residential use should be constructed with the condition that the building should satisfy the parameters of floor space index, plot coverage, etc. The applicant should obtain necessary clearance and No Objection Certificate (NOC) for the plans from the authorities viz., Commissioner of Town and Country Planning, Highways Department, Traffic Police Department, Fire Service Department, Chennai Regional Advisory Committee, Airport Authority, Micro Wave Authority, Tamil Nadu Pollution Control Board and the applicant should obtain EIA clearance from the Ministry of Environment and Forest, Government of India as per Central Government's latest notification and submit it to the authority concerned.

2. Multi-storied building should be earthquake resistive structure. The building shall be designed by the Registered professional Structural Engineer who shall also sign in all the plans.

3. The Multi-storied building should be designed based on NBC 2005 and an Undertaking to this effect should be given by the developer to this office.

4. Ramp must be provided to lift room for the use of physically challenged persons

5. Ramp ratio should be mentioned in the plan as 1:10

6. Sufficient parking space should be provided near the entrance for physically Challenged persons.

7. Suitable drainage facilities and sewage treatment plant should be provided within the complex,

8. Sufficient lifts must be provided as per Tamil Nadu Lift Act and Rules, 1997 and building should satisfy all the Multi-storied and Public Building Rules, 1973.

9. Fire extinguishers should be provided wherever necessary and also no objection Certificate must be obtained from the fire service authority.

10. Rain water harvesting must be provided as per G.O.Ms.No. 138, Municipal Administration and Water Supply Department, dated 11-10-2002 and arrangements should follow the contour of the site. Detailed map should be produced.

11. Suitable arrangement should be made for tapping solar energy in the buildings as per G.O.Ms.No. 112, Municipal Administration and Water Supply Department, dated 16-8-2002.

12. FAR and plot coverage should be adopted as per rules and regulations and instructions there of applicable for Multistoried Building.

13. Height between each floor shall not be less than 3m.

14. Open stair-case for emergency escape should be provided in the building.

15. Expansion joints of 75mm gap have to be provided in the building at 45 metre intervals.

16. No objection certificate from local body or Highways department about road widening, if any, should be provided.

17. Necessary lightning arresters should be provided.

18. The adequacy of STP has also to be certified by an authority for recycling of waste water.

19. The applicant should furnish the full detailed report about the water supply (both drinking and other purposes) and necessary undertaking to obtain water from the Government desalination plants to provide sufficient water supply to the consumers in the building without excessive extraction of more ground water in that area.

20. Affidavit regarding stability of the building which has to be duly signed by the Architect owner and Structural Design Engineer in a Rs.100/- stamp paper on the following norms:

Structural designs are made after conducting due soil test of the site as per National Building Code, 2005 so as to be safe against all natural calamities like earthquake, etc., and the structure will be safe in all respects and we all are held responsible for the structural safety/stability.

(1) Signature of the applicant/owner.

(2) Signature of the Architect with seal and registration number.

(3) Signature of the structural design engineer with seal and registration number.

21. Applicant should submit a detailed report on the Rain Water Harvestings. Arrangements based on the contour of the site with sketches and contour map.

22. Culverts if necessary are to be constructed across the water channel by the applicant at his own expenses for which necessary NOC has to be obtained from the concerned department and produced while submitting building plans for approval.

Special Conditions:

1. The applicant should develop the 60 feet road branching from SH-57 Oragadam- Singaperumal Koil Road to a length of about 510 m at his own expenses and should handover the same to the concerned local body through gift deed.

2. The applicant should submit the certificate of taking over the road of the concerned local body at the time of issuing planning permission of building plans.

3. The applicant should submit the NOC from the concerned department regarding water bodies nearby this area at the time of issuing planning permission of building plans.

Chennai,
23rd October 2008.

ASHOK DONGRE,
Commissioner of Town and Country Planning.

JUDICIAL NOTIFICATIONS

Conferment of Powers

(Roc. No. 10691/2008/B6)

No. VI(1)/375/2008.

No. 190 of 2008.—In exercise of the powers conferred by Section 13 of the Code of Criminal Procedure 1973 (Central Act 2 of 1974) the High Court hereby appoints the following eight Deputy Tahsildars in Coimbatore District to be the Special Judicial Magistrate for a period of 120 days from the date of assumption of charge and confers upon them the ordinary powers conferrable under this Code on a Judicial Magistrate to try such cases which were earlier triable and dealt with by an erstwhile Judicial Second Class Magistrate:—

<i>Serial Number and Name of Deputy Tahsildars</i>	<i>District</i>	<i>Days</i>
(1)	(2)	(3)
Thirumathi/Thiruvallargal—		
1. G. Bhoovendran	Coimbatore	120 Days
2. R. Palaniamma	Do.	Do.
3. P. Stellarani	Do.	Do.
4. S. Chandran	Do.	Do.
5. P. Chinnasamy	Do.	Do.
6. R. Jeeva	Do.	Do.
7. R. Santhadevi	Do.	Do.
8. A.P. Umesh Sukumar	Do.	Do.

High Court, Madras,
14th October 2008.

R. MALA,
Registrar-General.

Construction of Separate District Munsif Court at Tiruvottiyur.

(Roc. No. 2346/2003/G/Judn.)

No. VI(1)/376/2008.

In modification of the Notification Nos. VI(2)/311(a-29)/96 to No. VI(2)/311(a-32)/96 published at page 4 under Part VI—Section 2 of the *Tamil Nadu Government Gazette* Extraordinary, dated 10th October 1996, the following Notifications are issued in pursuance of G.O. Ms. No. 1107, Home (Cts. III), Department, dated 27th August 2008 for constitution of exclusive separate district Munsif Court, Tiruvottiyur.

NOTIFICATION-I

(Roc. No. 2346/2003/G/Judn.)

In exercise of the powers conferred by Section 5 of the Tamil Nadu Civil Courts Act, 1873 (Central Act III of 1873) the High Court, Madras, hereby fixes Tiruvottiyur in Tiruvallur District as the place at which the District Munsif Court, Tiruvottiyur, shall be held.

NOTIFICATION-II

(Roc. No. 2346/2003/G/Judn.)

No. VI(1)/377/2008.

In exercise of the powers conferred by Section 11 of the Tamil Nadu Civil Courts Act, 1873 (Central Act III of 1873) the High Court, Madras, hereby directs that in Tiruvallur District, the District Munsif Court, Tiruvottiyur, shall have and exercise local jurisdiction over the entire Revenue Taluk of Tiruvottiyur with effect from the date on which the District Munsif, Tiruvottiyur assumes charge of that Court.

NOTIFICATION-III

(Roc. No. 2346/2003/G/Judn.)

No.VI(1)/378/2008.

The High Court, Madras hereby directs and notifies that the District Munsif, Tiruvottiyur in Tiruvallur District shall exercise all the powers conferred on a district Munsif under Section 12 of the Tamil Nadu Civil Courts Act, 1873 (Central Act III of 1873) as amended up-to-date in regard to original suits and proceedings not otherwise exempted from his cognizance of which the amount or value of the subject matter does not exceed One Lakh Rupees within the local limits of his jurisdiction with effect from the date on which the District Munsif, Tiruvottiyur assumes charge of that Court.

NOTIFICATION-IV

(Roc. No. 2346/2003/G/Judn.)

No.VI(1)/379/2008.

In exercise of the power conferred by Section 28 of the Tamil Nadu Civil courts Act, 1873 (Central Act III of 1873), the High Court, Madras, hereby directs that the District Munsif, Tiruvottiyur shall have and exercise jurisdiction of a Court of Small Causes under the provincial small Causes Court Act, 1887 for the trial suits cognizable by a Court of small causes upto the pecuniary limits of Rs. 5,000 (Rupees five thousand only) with effect from the date on which the District Munsif, Tiruvottiyur, assumes charge of that Court.

Change of Nomenclature of the Court at Tiruvottiyur

(Roc. No. 2346/2003/G/Judn.)

No.VI(1)/380/2008.

Whereas the Government of Tamil Nadu have issued orders in G.O. Ms. No. 1107, Home (Cts.III) Department, dated 27th August 2008 that a separate District Munsif Court be constituted at Tiruvottiyur and the existing district Munsif-cum-Judicial Magistrate Court, Tiruvottiyur be converted as exclusive Judicial Magistrate Court, Tiruvottiyur.

Hence it is hereby informed that on and from the date on which the district Munsif Court, Tiruvottiyur is constituted, the Nomenclature of the District Munsif-cum-Judicial Magistrate Court, Tiruvottiyur shall be changed as the Judicial Magistrate Court, Tiruvottiyur.

Constitution of Separate District Munsif Court at Ambattur

(Roc. No. 2346/2003/G/Judn.)

No. VI(1)/381/2008.

In modification of the Notification No. VI(2)/311(a-25)/96 to No. VI(2)/311(a-28)/96, published at page 4 under Part VI—Section 2 of the *Tamil Nadu Government Gazette* Extraordinary, dated 10th October 1996, the following Notification are issued in pursuance of G.O. Ms. No. 1109, Home (Cts.III) Department, dated 27th August 2008 for constitution of exclusive separate District Munsif Court, Ambattur.

NOTIFICATION-I.

(Roc. No. 2346/2003/G/Judn.)

In exercise of the powers conferred by Section 5 of the Tamil Nadu Civil Courts Act, 1873 (Central Act III of 1873) the High Court, Madras, hereby fixes Ambattur in Tiruvallur District as the place at which the District Munsif Court, Ambattur, shall be held.

NOTIFICATION-II.

(Roc. No. 2346/2003/G/Judn.)

No. VI(1)/382/2008.

In exercise of the powers conferred by Section 11 of the Tamil Nadu Civil Courts Act, 1873 (Central Act III of 1873) the High Court, Madras, hereby directs that in Tiruvallur District, the District Munsif Court, Ambattur, shall have and exercise local jurisdiction over the entire Revenue Taluk of Ambattur with effect from the date on which the District Munsif, Ambattur assumes charge of that Court.

NOTIFICATION-III.

(Roc. No. 2346/2003/G/Judn.)

No. VI(1)/383/2008.

The High Court, Madras hereby directs and notifies that the District Munsif, Ambattur in Tiruvallur District shall exercise all the powers conferred on a District Munsif under Section 12 of the Tamil Nadu Civil Courts Act, 1873 (Central Act III of 1873) as amended up-to-date in regard to original suits and proceedings not otherwise exempted from his cognizance of which the amount or value of the subject matter does not exceed One Lakh Rupees within the local limits of his jurisdiction with effect from the date on which the District Munsif, Ambattur assumes charge of that Court.

NOTIFICATION-IV.

(Roc. No. 2346/2003/G/Judn.)

No. VI(1)/384/2008.

In exercise of the powers conferred by Section 28 of the Tamil Nadu Civil Courts Act, 1873 (Central Act III of 1873) the High Court, Madras, hereby directs that the District Munsif, Ambattur shall have and exercise jurisdiction of a Court of Small Causes under the provincial Small Causes Court Act, 1887 for the trial suits cognizable by a court of small causes upto the pecuniary limits of Rs. 5,000 (Rupees five thousand only) with effect from the date on which the District Munsif, Ambattur, assumes charge of that Court.

Change of Nomenclature of the Court at Ambattur

(Roc. No. 2346/2003/G/Judn.)

No. VI(1)/385/2008.

Whereas the Government of Tamil Nadu have issued orders in G.O. Ms. No. 1109, Home (Cts.III) Department, dated 27th August 2008 that a separate District Munsif Court be constituted at Ambattur and the existing District Munsif-cum-Judicial Magistrate Court, Ambattur be converted as Exclusive Judicial Magistrate Court, Ambattur.

Hence, it is hereby informed that on and from the date on which the District Munsif Court, Ambattur is constituted, the nomenclature of the District Munsif-cum-Judicial Magistrate Court, Ambattur shall be changed as the Judicial Magistrate Court, Ambattur.

High Court, Madras,
20th October 2008.

R. MALA,
Registrar-General.