

TAMIL NADU GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

No. 50]

CHENNAI, WEDNESDAY, DECEMBER 23, 2009
Margazhi 8, Thiruvalluvar Aandu-2040

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>		<i>Pages</i>
GENERAL NOTIFICATIONS		GENERAL NOTIFICATIONS—cont.	
Tamil Nadu General Sales Tax Act/Central Sales Tax Act—Loss of 'F' Declaration Form	380	Tamil Nadu Town and Country Planning Act.—cont.	
Standards of Weights and Measures (Enforcement) Act—Erratum to Notification	380	Confirmation of Variation to the Approved Tiruppur Detailed Development Plan No. 6 of Tiruppur Local Planning Area	396
Sugarcane (Control) Order—Annual requirement of Sugarcane and Minimum Quantity of Cane to be crushed by all the Sugar Factories in Tamil Nadu during 2009-2010 Crushing Season	380-382	Variations to the Approved Second Master Plan for Chennai Metropolitan Areas	396-400
Tamil Nadu Multistoried and Public Building Rules:		Variations to the Approved Thiruverkadu Township Area Detailed Development Plan of Chennai Metropolitan Development Authority—Errata	400
Declaration of Multistoried Building Area for Construction of Residential Buildings of Kazhipattur Village, Muttukkadu Panchayat, Thirupporur Panchayat Union, Chengalpet Taluk in Mamallapuram Local Planning Authority	393-395	JUDICIAL NOTIFICATIONS	
Declaration of Multistoried Building for Construction of Hospital Building at Sowripalayam Village, Coimbatore Corporation, Coimbatore Local Planning Area	400-402	Tamil Nadu Civil Courts Act :	
Tamil Nadu Town and Country Planning Act:		Adjournment of Civil and Sessions Courts in the Unit of Principal District and Sessions Judge Kancheepuram District at Chengalpattu for Vacation and Holidays during the year 2010	
Comprehensive Draft Variation to the Kaspas North Detailed Development Plan of Vellore Local Planning Area	382	Holidays for all Subordinate Criminal Courts of Kancheepuram District for the year 2010	
Comprehensive Draft Variation to the Detailed Development Plan No. 2 of Thiruvannamalai Local Planning Area	383	Adjournment of Civil and Sessions Courts in Nagapattinam District for Summer Holidays 2010 and Holidays for all Subordinate Civil and Sessions Courts of Nagapattinam District for the year 2010	
Preparation of :		List of Holidays for all Criminal Courts in the Tirunelveli District for the year 2010.. .. .	
Detailed Development Plan of Tirunelveli Local Planning Authority, Tirunelveli-2	395	Holidays for Subordinate Criminal Courts of Cuddalore District for the year 2010.. .. .	
Tenkasi Detailed Development Plan No. 7 of Tenkasi Local Planning Authority	395-396	Constitution of Sub-Court at Sathyamangalam by shifting the existing I Additional Sub-Court, Gobichettipalayam	
		Code of Criminal Procedure-Conferment of Powers	

NOTIFICATIONS BY HEADS OF DEPARTMENTS, ETC.

GENERAL NOTIFICATIONS

Loss of Form "F"

(Rc. 6940/2009/C2.)

No. VI(1)/387/2009.

It has been brought to the notice of the undersigned by the Assistant Commissioner (Commercial Taxes), Sriperumbudur Assessment Circle, Rc. 1399/2009/B2, dated 13th July 2009 that Thiruvallur Spack Automotives Limited, No. 55, Thandalam Village, Sriperumbudur, Kancheepuram District, Tamil Nadu, a registered dealer in the books of the Assistant Commissioner (Commercial Taxes), Sriperumbudur Assessment Circle, has reported that the loss of Form "F" bearing SI.No. K/O. 854475 and K 580696 in triplicate.

The above said dealer published on advertisement in the Daily News Paper above the Loss of Form "F" bearing SI.No. K/O. 854475 and K 580696 in triplicate on 17th May 2009.

It is hereby notified for the information of the General Public and Authorities concerned that the above Form is declared as invalid. Any one using the above form will render himself / herself liable to penal action as per law.

Kancheepuram,
3rd November 2009.

K. DESIKAN,
Deputy Commissioner (CT),

Erratum to Notification under the Standards of Weights and Measures (Enforcement) Act.

(N1/38201/2009.)

The following Erratum is issued to the Notification-V in *Tamil Nadu Government Gazette* (Issue No. 44), Part VI—Section 1, Page No. 314, dated 11th November 2009, No. VI(1)/320/2009:—

ERRATUM

In the said Notification under the Heading Tiruppur District, the expression of 56 and the entries relating thereto in Column (2) and (3) shall be deleted and the following expression shall be substituted.

56.A Stamping Inspector II Circle, Tiruppur.	Jurisdiction assigned to the Assistant Inspector of Labour, III Circle, Tiruppur and entire Avinasi Taluk of the jurisdiction assigned to Assistant Inspector of Labour, II Circle under the Standards of Weights and Measures (Enforcement) Act, 1985.
--	---

Chennai-600 006,
3rd December 2009.

M. RAVICHANDRAN,
Controller of Legal Metrology.

THE COMMISSIONER OF SUGAR AND CANE COMMISSIONER, TAMIL NADU, CHENNAI-600 035

Annual requirement of Sugarcane and Minimum Quantity of Cane to be crushed by all the Sugar Factories in Tamil Nadu during 2009-2010 Crushing Season under Sugarcane (Control) Order.

(Rc.No.15578/Cane-2/2009)

No. VI(I)/388/2009.

In exercise of the powers conferred under Clause 6(1)(a) and (b) of Sugarcane (Control) Order, 1966 read with the notification of the Government of India Ministry of Agriculture and Irrigation, Department of Food, No.GSR/267/(F)/ESS/COM/Sugarcane dated 4th June 1977, the Commissioner of Sugar and Cane Commissioner, Tamil Nadu, hereby determine the following as the estimated quantity of cane, to be crushed by the under mentioned sugar mills in Tamil Nadu for 2009-2010 crushing season based on reports received from the mills concerned subject to verification of the particulars relating to areas registered for cane by the respective mills.

(In Lakh Tonnes)

Serial No.	Name of the Sugar Mills and location	Annual requirements for 100% crushing capacity in 2009-2010 crushing season.	Estimated quantity of registered cane expected for crushing in 2009-2010 season
(1)	(2)	(3)	(4)
I. Co-op. Sector			
1	Ambur, Vadapudupet	2.40	0.95
2	Amaravathi, Krishnapuram	2.15	1.40
3	Salem, Mohanur	4.30	4.19
4	Kallakurichi-I, Moongilthuraipattu	4.30	4.30
5	National, Alanganallur	4.30	1.60
6	Dharmapuri, Palacode	3.44	1.80
7	Vellore, Ammundi	4.30	1.60
8	Tirupattur, Kethandapatti	2.15	1.10
9	Chengalrayan, Periyasevalai	5.16	4.25
10	Tiruttani, Tiruvalangadu	4.30	1.35
11	NPKRR, Thalainayar	6.02	1.75
12	M.R.K., Sethiathope	4.30	2.30
13	Cheyar, Anakavoor	4.30	2.15
14	Subramaniya Siva, Gopalapuram	4.30	2.75
15	Kallakurich-II, Kachirayapalayam	4.30	2.65
Sub Total		60.02	34.14
II. Public Sector			
16	Arignar Anna, Kurungulam	4.30	3.30
17	Perambalur, Eraiyur	5.16	2.40
Sub Total		9.46	5.70
III. Private Sector			
18	E.I.D. Parry (I) Ltd., Nellikuppam	8.60	8.50
19	E.I.D. Parry (I) Ltd., Pettavaithalai	4.30	5.00
20	E.I.D. Parry (I) Ltd., Pugalur	6.88	6.50
21	E.I.D. Parry (I) Ltd., Aranthangi	6.02	4.50
22	Thiru Arooran Sugars-I, A.Chittoor	6.02	4.20
23	Thiru Arooran Sugars-II, Thirumandangudi	10.32	3.25
24	Shree Ambika Sugars, Pennadam	12.90	7.50
25	Shree Ambika Sugars, Thugili	6.88	3.25
26	Sakthi Sugars, Unit-I, Sakthi Nagar	15.48	8.50
27	Sakthi Sugars, Unit-II, Sivaganga	6.88	4.00
28	Sakthi Sugars, Unit-III, Modakurichi	6.88	2.50
29	Rajshree Sugars, Unit-I, Vaigai dam	4.30	2.25

Serial No.	Name of the Sugar Mills and Location	Annual requirements for 100% crushing capacity in 2009-2010 crushing season.	Estimated quantity of registered cane expected for crushing in 2009-2010 season
(1)	(2)	(3)	(4)
III. Private Sector—Cont.			
30	Rajshree Sugars, Unit-II, Mundiambakkam	8.60	7.63
31	Rajshree Sugars, Unit-III, Gingee	6.02	4.00
32	Dharani Sugars, Unit-I, Dharani Nagar	4.30	1.75
33	Dharani Sugars, Unit-II, Polur	6.88	2.50
34	Dharani Sugars, Unit-III, Sankarapuram	6.02	5.00
35	Kothari Sugars, Unit-I, Kattur	4.99	2.00
36	Kothari Sugars, Unit-II, Sathamangalm	5.16	2.25
37	Ponni Sugars, Pallipalayam	4.30	5.50
38	Bannariamman Sugars, Sathyamangalam	6.88	4.50
Sub-Total		148.61	95.08
Grand Total		218.10	134.92

Chennai-600 035,
8th December 2009.

DAYANAND KATARIA,
Commissioner of Sugar
and Cane Commissioner.

Comprehensive Draft variation to the Kaspas North Detailed Development Plan of Vellore Local Planning Area.

(Roc. No. 19044/2007/DP1.)

No. VI(1)/389/2009.

In exercise of the powers conferred under Section 33(1) of Town and Country Planning Act, 1971 (Act No. 35 of 1972) the Commissioner of Town and Country Planning, Chennai in his proceedings Roc. No. 19044/07/DP1, dated 27th November 2009 proposes to make comprehensive draft variation to the Kaspas North Detailed Development Plan of Vellore Local Planning Area approved *vide* proceedings Roc.No. 33198/87/D4, dated 31st March 1989 of Director of Town and Country Planning and published in the *Tamil Nadu Government Gazette* (Issue No. 27), Part VI—Section 1 Page No. 379, dated 12th July 1989.

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, Vellore Local Planning Authority any objection and suggestions relating thereto.

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

VARIATION

1. The entire Kaspas North Detailed Development Plan of Vellore Local Planning Area is comprehensively varied by the Commissioner of Town and Country Planning *vide* proceedings Roc. No. 19044/07/DP1, dated 27th November 2009.

2. The plan thus varied is numbered as Map No. 5 DDP(V)/DTCP No. 25/2009.

3. The Kaspas North 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 *Tamil Nadu Government Gazette*.

Chennai-600 002,
27th November 2009.

ASHOK DONGRE,
Commissioner of Town and Country Planning.

**Comprehensive Draft Variation to the Detailed Development Plan No. 2 of
Thiruvannamalai Local Planning Area.**

(Roc. No. 20318/2008/DP1.)

No. VI(1)/390/2009.

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, Chennai in his proceedings Roc. No. 20318/2008/DP1, dated 2nd December 2009 proposes to make comprehensive draft variation to the Detailed Development Plan No. 2 of Thiruvannamalai Local Planning Area approved *vide* proceedings Roc. No. 42216/97/DP3, dated 12th October 2001 of Director of Town and Country Planning and published in the *Tamil Nadu Government Gazette*, Part VI—Section 1, Page Nos. 88-89, dated 27th February 2002.

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, Thiruvannamalai Local Planning Authority any objection and suggestions relating thereto.

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

VARIATION

1. The entire Detailed Development Plan No. 2 of Thiruvannamalai Local Planning Area is comprehensively varied by the Commissioner of Town and Country Planning *vide* proceedings Roc. No. 20318/08/DP1, dated 2nd December 2009.

2. The plan thus varied is numbered as Map No. 5 DDP(V)/DTCP No. 26/2009.

3. The Detailed Development Plan clauses and schedules annexed with this plan are 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 *Tamil Nadu Government Gazette*.

Chennai-600 002,
2nd December 2009.

ASHOK DONGRE,
Commissioner of Town and Country Planning.

JUDICIAL NOTIFICATIONS

**Adjournment of Civil and Sessions Courts in the Unit of Principal District and Sessions Judge,
Kancheepuram District at Chengalpattu for Vacation and Holidays during the year 2010.**

(D. No. 8124/A/4447/2009.)

(Rc. No. 8122/A/2009.)

No. VI(1)/391/2009.

As per High Court's Official Memorandum in Roc. No. 3496-A/2009/C3, dated 3rd November 2009 it is hereby notified that all the Civil and Sessions Courts in the Unit of the Principal District Judge, Kancheepuram District at Chengalpattu *viz*, Principal District and Sessions Court, Chengalpattu, Sub-Courts at Chengalpattu, Kancheepuram, Madurantakam and Tambaram and the District Munsif Courts at Chengalpattu, Kancheepuram, Madurantakam, Tambaram and Alandur and on the civil side alone in the District Munsif *cum* Judicial Magistrate Court at Thirukalikundram, Uthiramerur and Sriperumbudur will be closed for Summer Vacation during the year 2010 as given below:—

SUMMER VACATION

The Principal District and Sessions Court, Chengalpattu and all the Subordinate Judges Courts in Kancheepuram District will be closed for Summer Vacation from Saturday, the 1st day of May 2010 to Sunday, the 30th day of May 2010 (both days inclusive).

In the Civil Unit (except Fast Track Court No. 1 and 11 in this District) and Civil work in the combined Courts of Thirukalikundram, Uthiramerur and Sriperumbudur and all the District Munsifs Courts will be closed for Summer Vacation from Saturday, the 1st day of May 2010 to Sunday, the 30th day of May 2010 (both days inclusive).

The Principal District and Sessions Court, Chengalpattu and Subordinate Judges' Courts and the District Munsifs' Courts shall reopen on Monday the 31st day of May 2010 after summer vacation.

DASARA HOLIDAYS

Saturday the 9th day of October 2010 to Sunday the 17th day of October 2010 (both days inclusive).

CHRISTMAS HOLIDAYS

Friday the 24th day of December 2010 to Friday the 31st day of December 2010 (both days inclusive).

PUBLIC HOLIDAYS AND GOVERNMENT HOLIDAYS

1. The following holidays declared in the High Court's Official Memorandum in Roc. No. 3496-A/2009/C3, dated 03-11-2009:—

All Sundays and Saturdays except those Saturdays which are fixed as working days in 2010.

January	01	Friday	New Year's Day
January	13	Wednesday	Court Holiday
January	14	Thursday	Tamil New Year's Day/Pongal
January	15	Friday	Thiruvalluvar Day
January	26	Tuesday	Republic Day
March	16	Tuesday	Telugu New Year's Day
April	02	Friday	Good Friday
April	14	Wednesday	Dr. B.R. Ambedkar's Birthday
September	01	Wednesday	Krishna Jayanthi
September	09	Thursday	Court Holiday
September	10	Friday	Ramzan
November	04	Thursday	Court Holiday
November	05	Friday	Deepavali
November	17	Wednesday	Bakrid
December	17	Friday	Muharram

NOTE: 1. As Uzhavar Thirunal (16-01-2010), Meelad-Un-Nabi (27-02-2010), Mahaveer Jayanthi (28-03-2010), May Day (01-05-2010), Independence Day (15-08-2010), Vinayakar Chaturthi (11-09-2010) Gandhi Jayanthi (02-10-2010), Ayutha Pooja (16-10-2010), Vijaya Dasami (17-10-2010) and Christmas (25-12-2010) fall on Saturdays and Sundays, they are not shown in the above list.

2. The Saturdays falling on 30-01-2010, 27-03-2010, 04-09-2010, 18-09-2010 and 30-10-2010 are fixed as working days for the Subordinate Courts.

2. The office of the part-time Official Receiver, Chengalpattu will remain open throughout the vacation and holidays.

3. During the summer vacation 2010 the Court of District Munsif *cum* Judicial Magistrate, Thirukalikundram, Uthiramerur and Sriperumbudur will have the holidays only on the civil side.

4. No Plaint or petition except application for grant of copies and for service and execution of processseses will be received during the adjournments. In case a vacation civil judge is appointed by the Government for this district urgent plaints, appeal and petitions in civil cases alone will be received and disposed of by him in exercise of the powers vested on him under Section 30 of the Central Act III of 1873 as amended by Tamil Nadu Act XVII of 1959.

5. The Copyist and Process Service Establishments will be kept open throughout the vacation but no arrest warrant will be executed during the vacation. The office of the other sections will remain closed.

ARRANGEMENTS WILL HOWEVER BE MADE

1. For transmitting the records in appeal and sessions cases, etc., to the High Court of Judicature, Madras;
2. For all the administrative correspondances; and
3. For furnishing originals and for records to the Copyist and Process Service Establishment respectively.

4. Urgent application for bails during the absence of the Principal Sessions Judge, Kancheepuram District at Chengalpattu during the Summer Vacation 2010 shall be made to the High Court of Judicature at Madras if no Vacation Sessions Judge is appointed for Kancheepuram District.

5. The rules relating to the Annual adjournments of courts regarding the exercise of power by the Vacation Civil Judge under Section 30 of Central Act III of 1873 as amended by the Tamil Nadu Act XVII of 1959 will apply *mutatis mutandis* to the Summer Holidays 2010.

Principal District Court,
Chengalpattu,
16th November 2009.

L. YOUSUF ALI,
Principal District Judge.

Holidays for all Subordinate Criminal Courts of Kancheepuram District for the Year 2010

(Dis. No. 2897/A/2009.)

(A. No. 365/2009.)

No.VI(1)/392/2009.

As per the High Court's Official Memorandum *vide* in Roc. 3496-A/2009/C3, dated 3rd November 2009, it is hereby notified that the following days shall be Holidays for all the Subordinate Criminal Courts in the Unit of Chief Judicial Magistrate, Kancheepuram District at Chengalpattu *Viz.*, Judicial Magistrate Courts No.I, Kancheepuram and Chengalpattu and the Judicial Magistrate Courts No.II, Kancheepuram and Chengalpattu and the Judicial Magistrate Courts at Tambaram, Alandur and Madurantakam and on Criminal side in the District Munsif-*cum*-Judicial Magistrate Courts at Thirukalikundram, Uthiramerur and Sriperumbudur, for the year 2010.

All Sundays and Saturdays except those Saturdays which are fixed as working days in 2010.

January	01	Friday	New Year's Day
January	13	Wednesday	Court Holiday
January	14	Thursday	Tamil New Year's Day/Pongal
January	15	Friday	Thiruvalluvar Day
January	26	Tuesday	Republic Day
March	16	Tuesday	Telugu New Year's Day
April	02	Friday	Good Friday
April	14	Wednesday	Dr. B.R. Ambedkar's Birthday
September	01	Wednesday	Krishna Jayanthi
September	09	Thursday	Court Holiday
September	10	Friday	Ramzan
November	04	Thursday	Court Holiday
November	05	Friday	Deepavali
November	17	Wednesday	Bakrid
December	17	Friday	Muharram

NOTE: 1. As Uzhavar Thirunal (16-01-2010), Meelad-Un-Nabi (27-02-2010), Mahaveer Jayanthi (28-03-2010), May Day (01-05-2010), Independence Day (15-08-2010), Vinayakar Chathuthi (11-09-2010), Gandhi Jayanthi (02-10-2010), Ayutha Pooja (16-10-2010), Vijaya Dasami (17-10-2010) and Christmas (25-12-2010) fall on Saturdays and Sundays, they are not shown in the above list.

2. The Saturdays falling on 30-01-2010, 27-03-2010, 04-09-2010, 18-09-2010 and 30-10-2010 are fixed as working days for the Subordinate Courts.

Chengalpattu,
24th November 2009.

R. RAVINDRA BOSE,
Chief Judicial Magistrate.

Adjournment of Civil and Sessions Courts in Nagapattinam District for Summer Holidays 2010 and Holidays for all Subordinate Civil and Sessions Courts of Nagapattinam District for the Year 2010.

(D.No.6020/2009.)

No. VI(1)/393/2009.

In consonance with the instructions issued by High Court, Madras in its Official Memorandum Roc. No. 3496A/2009/C3, dated 3rd November 2009 it is hereby notified that the Civil and Sessions Courts in Nagapattinam district will be closed for summer vacation during the year 2010 as hereunder and the following days are declared as holidays for Subordinate Civil and Sessions Courts of Nagapattinam District during the year 2010.

SUMMER VACATION 2010

The District and Sessions Courts of Nagapattinam District at Nagapattinam, the Court of Principal Subordinate and Principal Assistant Sessions Judge of Mayiladuthurai, the Court of Additional Subordinate and Additional Assistant Sessions Judge of Mayiladuthurai, Subordinate and Assistant Sessions Judge of Nagapattinam and the Principal and Additional District Munsif Courts of Mayiladuthurai, District Munsif Courts of Sirkali, Nagapattinam and Vedaranyam will be closed from Saturday, the 1st day of May 2010 to Sunday, the 30th day of May 2010 (both days inclusive).

The Office of the Part-Time Official Receiver, Nagapattinam will remain open throughout the Summer Vacation.

No Plaints or petition except applications for grant of copies and for service and execution of process will be received during the above holidays.

The Office of the Copyist and Process Service Establishments will be kept open throughout the vacation, but no arrest warrants will be executed during the period of adjournment. The Office of the other Establishments shall remain closed. Arrangements shall however be made for the following:—

1. For furnishing necessary records to the Copyist and Process Service Establishments for preparation of copies and process respectively.
2. For transmitting records in appeal and sessions cases to High Court, Madras.
3. For all administrative matters.

The Vacation Civil Judge appointed will attend to all urgent Civil Matters during summer vacation.

Urgent application for bail should be made to High Court of Judicature, Madras in the absence of the Sessions Judge from Sessions Division during the above adjournment.

All Civil Courts *viz.*, District Court, Nagapattinam, Subordinate Judges Court, Nagapattinam, Principal and Additional Subordinate Judges Courts, Mayiladuthurai, District Munsif Court's, Nagapattinam, Sirkali, Vedaranyam and Principal and Additional District Munsif Court's, Mayiladuthurai will be closed for DASARA HOLIDAYS From Saturday, the 9th day of October 2010 to Sunday, the 17th day of October 2010 (both days inclusive).

All the Civil Courts *viz.*, District Court, Nagapattinam, Subordinate Judge's Court, Nagapattinam, Principal and Additional Subordinate Judge's Court, Mayiladuthurai, District Munsif Courts, Nagapattinam, Sirkali, Vedaranyam and Principal and Additional District Munsif Courts, Mayiladuthurai will be closed for CHRISTMAS HOLIDAYS from Friday, the 24th day of December 2010 to Friday the 31st day of December 2010 (both days inclusive).

Holidays for all the Subordinate Courts During 2010**All Sundays and Saturdays except those Saturdays which are fixed as working days in 2010.**

January	01	Friday	New Year's Day
January	13	Wednesday	Court Holiday
January	14	Thursday	Tamil New Year's Day/Pongal
January	15	Friday	Thiruvalluvar Day
January	26	Tuesday	Republic Day
March	13	Tuesday	Telugu New Year's day
April	02	Friday	Good Friday
September	01	Wednesday	Krishna Jayanthi
September	09	Thursday	Court Holiday
September	10	Friday	Ramzan
November	05	Friday	Deepavali
November	17	Wednesday	Bakrid
December	17	Friday	Muharram

- NOTE:** 1. As Uzhavar Thirunal (16-01-2010), Meelad-Un-Nabi (27-02-2010), Mahaveer Jayanthi (28-03-2010), May day (01-05-2010), Independence day (15-08-2010), Vinayakar Chathuthi (11-09-2010) Gandhi Jayanthi (02-10-2010), Ayutha Pooja (16-10-2010), Vijaya Dasami (17-10-2010) and Christmas (25-12-2010) fall on Saturdays and Sundays, they are not shown in the above list.
2. The Saturdays falling on 30-01-2010, 27-03-2010, 04-09-2010, 18-09-2010 and 30-10-2010 are fixed as working days for the Subordinate Courts.

District Court,
Nagapattinam,
30th November 2009.

M. LAKSHMINARAYANAN,
District Judge.

List of Holidays for all the Criminal Courts in the Tirunelveli District for the year 2010.*(D.No. 6361)**(A1.118/09.)*

No. VI(1)/394/2009.

In pursuance of the Hon'ble High Court's Official Memorandum in R.O.C. 3496-A/2009/C3, dated 3rd November 2009 it is hereby notified the days specified below are declared as Holidays for the Chief Judicial Magistrate Court, Tirunelveli and all the Subordinate Criminal Courts in the Tirunelveli District for the year 2010:—

All Sundays and Saturdays

January	01	Friday	New Year's Day
January	13	Wednesday	Court Holiday
January	14	Thursday	Tamil New Year's Day/Pongal
January	15	Friday	Thiruvalluvar Day
January	26	Tuesday	Republic Day
March	16	Tuesday	Telugu New Year's Day

April	02	Friday	Good Friday
April	14	Wednesday	Dr.B.R. Ambedkar's Birthday
September	01	Wednesday	Krishna Jayanthi
September	09	Thursday	Court Holiday
September	10	Friday	Ramzan
November	04	Thursday	Court Holiday
November	05	Friday	Deepavali
November	17	Wednesday	Bakrid
December	17	Friday	Muharram

- NOTE:** 1. As Ulazhavar Thirunal (16-01-2010), Meelad-Un-Nabi (27-02-2010), Mahaveer Jayanthi (28-03-2010), May day (01-05-2010), Independence day (15-08-2010), Vinayakar Chathuthi (11-09-2010), Gandhi Jayanthi (02-10-2010), Ayutha Pooja (16-10-2010), Vijaya Dasami (17-10-2010) and Christmas (25-12-2010) fall on Saturdays and Sundays, they are not shown in the above list.
2. The Saturdays falling on 30-01-2010, 27-03-2010, 04-09-2010, 18-09-2010 and 30-10-2010 are fixed as working days for the Subordinate Courts.

Tirunelveli,
3rd December 2009.

T. PONPRAKASH,
Chief Judicial Magistrate.

Holidays for Subordinate Criminal Courts of Cuddalore District for the year 2010.

(A1. 131/2009.)

No. VI(1)/395/2009.

In pursuance of the directions contained in Hon'ble High Court's Official Memorandum in R.O.C. No. 3496-A/2009/C3, dated 3rd November 2009, it is notified that the following days are declared as Holidays for all Subordinate Criminal Courts for the year 2010:—

HOLIDAYS FOR ALL THE SUBORDINATE COURTS

All Sundays and Saturdays

January	01	Friday	New Year's Day
January	13	Wednesday	Court Holiday
January	14	Thursday	Tamil New Year's Day/Pongal
January	15	Friday	Thiruvalluvar Day
January	26	Tuesday	Republic Day
March	16	Tuesday	Telugu New Year's Day
April	02	Friday	Good Friday
April	14	Wednesday	Dr. B.R. Ambedkar Birthday
September	01	Wednesday	Krishna Jayanthi
September	09	Thursday	Court Holiday
September	10	Friday	Ramzan
November	04	Thursday	Court Holiday
November	05	Friday	Deepavali
November	17	Wednesday	Bakrid
December	17	Friday	Muharram

NOTE: 1. As Ulazhavar Thirunal (16-01-2010), Meelad-Un-Nabi (27-02-2010), Mahaveer Jayanthi (28-03-2010), May day (01-05-2010), Independence day (15-08-2010), Vinayakar Chathuthi (11-09-2010), Gandhi Jayanthi (02-10-2010), Ayutha Pooja (16-10-2010), Vijaya Dasami (17-10-2010) and Christmas (25-12-2010) fall on Saturdays and Sundays, they are not shown in the above list.

2. The Saturdays falling on 30-01-2010, 27-03-2010, 04-09-2010, 18-09-2010 and 30-10-2010 are fixed as working days for the Subordinate Courts.

Chief Judicial Magistrate's Court,
Cuddalore,
7th December 2009.

A. ZAKIR HUSSAIN,
Chief Judicial Magistrate.

Conferment of Powers

(Roc. No. 13694/2009-B6.)

No. VI(1)/396/2009.

No. 225 of 2009.—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 Tahsildars in Madurai District to be the Special Judicial Magistrates 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>Sl. No. and Name</i>	<i>Designation</i>	<i>District</i>	<i>Days</i>
(1)	(2)	(3)	(4)
<i>Thiruvallur/Thirumathi—</i>			
1 A. Arjunan	Tahsildar	Madurai	120 Days
2 V. Krishnamoorthy	Do.	Do.	Do.
3 R. Gnanagunalan	Do.	Do.	Do.
4 R. Kanagaraj	Do.	Do.	Do.
5 A. Mohan	Do.	Do.	Do.
6 R. Jothigurunathan	Do.	Do.	Do.
7 P. Kalayanasundaram	Do.	Do.	Do.
8 P. Rajeswari	Do.	Do.	Do.

(Roc. No. 13694/2009-B6.)

No. VI(1)/397/2009.

No. 226 of 2009.—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 Theni District to be the Special Judicial Magistrates 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>Sl. No. and Name</i>	<i>Designation</i>	<i>District</i>	<i>Days</i>
(1)	(2)	(3)	(4)
<i>Thiruvallur/Thirumathi—</i>			
1 P. Matheswaran	Deputy Tahsildar	Theni	120 Days
2 S. Sivaji	Do.	Do.	Do.
3 K.S. Murugesan	Do.	Do.	Do.
4 R. Amarnath	Do.	Do.	Do.
5 R. Ramesh	Do.	Do.	Do.
6 S. Dhanalingam	Do.	Do.	Do.
7 P. Ramji	Do.	Do.	Do.
8 A. Seik Ayub	Do.	Do.	Do.

(Roc. No. 13694/2009-B6.)

No. VI(1)/398/2009.

No. 227 of 2009.—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 One Tahsildar and Seven Deputy Tahsildars in Ariyalur and Perambalur Districts to be the Special Judicial Magistrates 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>Sl. No. and Name</i> (1)	<i>Designation</i> (2)	<i>District</i> (3)	<i>Days</i> (4)
<i>Thiruvallargal/Thirumathi—</i>			
1 N. Maheswaran	Tahsildar	Ariyalur	120 Days
2 A. Anthonysamy	Deputy Tahsildar	Do.	Do.
3 M.S. Thandayuthapani	Do.	Do.	Do.
4 S. Raman	Do.	Do.	Do.
5 N. Palanidevi	Do.	Perambalur	Do.
6 R. Ponnudurai	Do.	Do.	Do.
7 K. Ramu	Do.	Do.	Do.
8 A. Rengaraju	Do.	Do.	Do.

(Roc. No. 13694/2009-B6.)

No. VI(1)/399/2009.

No. 228 of 2009.—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 Ramanathapuram District to be the Special Judicial Magistrates 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>Sl. No. and Name</i> (1)	<i>Designation</i> (2)	<i>District</i> (3)	<i>Days</i> (4)
<i>Thiruvallargal/Thirumathi—</i>			
1 S. Udhayakumar	Deputy Tahsildar	Ramanathapuram	120 Days
2 C. Indiravalli	Do.	Do.	Do.
3 G. Kannan	Do.	Do.	Do.
4 R. Rajeswari	Do.	Do.	Do.
5 G. Jeganathan	Do.	Do.	Do.
6 G. Kathiresan	Do.	Do.	Do.
7 J. Meenakshi	Do.	Do.	Do.
8 S. Mohan	Do.	Do.	Do.

(Roc. No. 13694/2009-B6.)

No. VI(1)/400/2009.

No. 229 of 2009.—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 Thanjavur District to be the Special Judicial Magistrates 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>Sl. No. and Name</i>	<i>Designation</i>	<i>District</i>	<i>Days</i>
(1)	(2)	(3)	(4)
<i>Thiruvallargal/Thirumathi—</i>			
1 V. Manohar	Deputy Tahsildar	Thanjavur	120 Days
2 R. Banugoban	Do.	Do.	Do.
3 M. Irudhayaraj	Do.	Do.	Do.
4 R. Jothi	Do.	Do.	Do.
5 P. Pandian	Do.	Do.	Do.
6 G. Jaganathan	Do.	Do.	Do.
7 A. Ramakrishnan	Do.	Do.	Do.
8 S. Sivagamasundari	Do.	Do.	Do.

(Roc. No. 13694/2009-B6.)

No. VI(1)/401/2009.

No. 230 of 2009.—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 Six Deputy Tahsildars in Sivagangai District to be the Special Judicial Magistrates 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>Sl. No. and Name</i>	<i>Designation</i>	<i>District</i>	<i>Days</i>
(1)	(2)	(3)	(4)
<i>Thiruvallargal/Thirumathi—</i>			
1 I. Kanmani	Deputy Tahsildar	Sivagangai	120 Days
2 G. Ganesan	Do.	Do.	Do.
3 R.M. Thiyagarajan	Do.	Do.	Do.
4 A. Kurisumuthu	Do.	Do.	Do.
5 P. Thangapandi	Do.	Do.	Do.
6 S. Sivakumari	Do.	Do.	Do.

(Roc. No. 13694/2009-B6.)

No. VI(1)/402/2009.

No. 231 of 2009.—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 Tahsildars in Kancheepuram District to be the Special Judicial Magistrates 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>Sl. No. and Name</i>	<i>Designation</i>	<i>District</i>	<i>Days</i>
(1)	(2)	(3)	(4)
<i>Thiruvallur/Thirumathi—</i>			
1 V. Vilvam	Tahsildar	Kancheepuram	180 Days
2 M.A. Ananda Chakravarthy	Do.	Do.	Do.
3 D. Narasimhavarman	Do.	Do.	Do.
4 T.R. Malliga	Do.	Do.	Do.
5 N.M. Ramamoorthy	Do.	Do.	Do.
6 T. Varadarajan	Do.	Do.	120 Days
7 K. Kasthuri	Do.	Do.	Do.
8 J. Sampath	Do.	Do.	Do.

(Roc. No. 13694/2009-B6.)

No. VI(1)/403/2009.

No. 232 of 2009.—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 five Deputy Tahsildars in Kanniyakumari District to be the Special Judicial Magistrates 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>Sl. No. and Name</i>	<i>Designation</i>	<i>District</i>	<i>Days</i>
(1)	(2)	(3)	(4)
<i>Thiruvallur/Thirumathi—</i>			
1 S. Shenbagavalli	Deputy Tahsildar	Kanniyakumari	120 Days
2 A. Kavitha	Do.	Do.	Do.
3 K. Usha	Do.	Do.	Do.
4 E.P. Jaya	Do.	Do.	Do.
5 A. Sasthankutty	Do.	Do.	Do.

(Roc. No. 13694/2009-B6.)

No. VI(1)/404/2009.

No. 233 of 2009.—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 Tiruvarur District to be the Special Judicial Magistrates 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>Sl. No. and Name</i>	<i>Designation</i>	<i>District</i>	<i>Days</i>
(1)	(2)	(3)	(4)
<i>Thiruvallur/Thirumathi—</i>			
1 N. Murugaiyan	Deputy Tahsildar	Tiruvarur	120 Days
2 S. Sethuraman	Do.	Do.	Do.
3 G. Thenmozhi	Do.	Do.	Do.
4 S. Vaidyanathan	Do.	Do.	Do.
5 R. Balasubramanian	Do.	Do.	Do.
6 S. Srinivasan	Do.	Do.	Do.
7 M. Sekaran	Do.	Do.	Do.
8 G. Senthilnathan	Do.	Do.	Do.

High Court, Madras,
3rd December 2009.

A. ARUMUGHA SWAMY,
Registrar-General.

Constitution of Sub-Court at Sathyamangalam by shifting the existing I Additional Sub-Court, Gobichettipalayam under Tamil Nadu Civil Courts Act.

DRAFT NOTIFICATION

(*Roc. No. 2931/2007/G-Judn.*)

No. VI(1)/405/2009.

In exercise of the powers conferred under the first proviso to Section 13 of the Tamil Nadu Civil Courts Act, 1873 (Central Act III of 1873) the High Court, Madras, hereby directs that appeals from the decrees or orders of the District Munsif Court, Sathyamangalam be preferred in the Court of Subordinate Judge, Sathyamangalam in Erode District with effect as and from the date on which the Subordinate Judge, Sathyamangalam assumes charge of that Court.

High Court, Madras,
11th December 2009.

A. ARUMUGHA SWAMY,
Registrar-General.

LATE NOTIFICATIONS:

NOTIFICATIONS BY HEADS OF DEPARTMENTS, ETC.

GENERAL NOTIFICATIONS

Declaration of Multistoried Building Area for Construction of Residential Buildings of Kazhipattur Village, Muttukkadu Panchayat, Thirupporur Panchayat Union, Chengalpet Taluk in Mamallapuram Local Planning Authority.

(*Roc. No. 11044/2009/Special Cell*)

No.VI(1)/406/2009.

The land comprising Survey Number 260-2B2 of Kazhipattur Village, Muttukkadu Panchayat, Thirupporur Panchayat Union, Chengalpet Taluk.

Having an extent of 44 Cents. is declared as Multistoried. Building area for construction of Residential Buildings as per Tamil Nadu Multistoried 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. The Multistoried building for Residential use should be constructed with the conditions 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, Microwave Authority, Tamil Nadu Pollution Control Board and the applicant should obtain EIA clearance from the Ministry of Environment and Forest Department, Government of India as per Central Government's latest notification and submit it to the authority concerned.

(2) Multistoried 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 Multistoried 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 Lifts Act and Rules, 1997 and the building should satisfy all the Multistoried 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 the G.O. Ms. No.138, Municipal Administration and Water Supply Department, dated 11th October 2002 and the arrangements should follow the contour at the site. Detailed Map should be produced.

(11) Suitable arrangements should be made for tapping solar energy in the buildings, as per G.O. Ms. No.112, Municipal Administration and Water Supply Department, dated 16th August 2002.

(12) FSI and plot coverage should be adopted as per rules and regulations and instructions thereof applicable for Multistoried Building.

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

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

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

(16) No Objection Certificate from Highways and Rural Works 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 undertakings to obtain water from the Government desalination plants to provide sufficient water supply to the consumers in the building with 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 and amendments thereof 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) The 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.

Chennai-600 002,
16th December 2009.

ASHOK DONGRE,
Commissioner of Town and Country Planning.

Preparation of Detailed Development Plan of Tirunelveli Local Planning Authority, Tirunelveli-2.

(Roc. No. 613/2007 TLPA)

FORM No. 9

(Under Section 27 of Town and Country Planning Act, 1971 and under rule 13 of the preparation and sanction of Detailed Development Plan Rules).

No.VI(1)/407/2009.

1. The Draft Krishnapuram Detailed Development Plan No. 3 prepared by the Tirunelveli Local Planning Authority, for the area described in the schedule below is hereby published consent of the Director of Town and Country Planning, Chennai-600 002 having been received in the Order Roc. No. 15770/2007/DP3, dated 9th January 2008.

2. Any person affected by the Detailed Development Plan or interested in the plan may within two months from the publication of this Notice communicate in writing or represent in person to the Member-Secretary of Tirunelveli Local Planning Authority any objections or suggestions relating thereto.

3. The Detailed Development Plan with all its enclosures may be inspected free of cost during office hours at the Office of the Tirunelveli Local Planning Authority, 108, Tiruvandram Road, Palayamkottai, Tirunelveli-2. Copies of the Detailed Development Plan are also available at the office of the Tirunelveli Local Planning Authority at the following Price:—

Price Rs. 250/- per copy.

SCHEDULE

Name of the Plan	: Krishnapuram Detailed Development Plan No. 3
<i>North</i>	: Northern Boundary of Parappakulam Village (Tiruchendur Road).
<i>East</i>	: Eastern Boundary of Krishnapuram D.D. Plan No.4.
<i>South</i>	: Southern Boundary of Tirunelveli-Tiruchendur Railway line.
<i>West</i>	: Western Boundary of Krishnapuram D.D.Plan No. 2.

Comprising Survey Numbers : 116, 117B, 129B, 130B, 131, 132, 133, 134, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181 and 182 of Krishnapuram Village inclusive of all sub-divisions.

Extent—58.17.5 hectares.

Tirunelveli-2,
20th June 2008.

P. SHANMUGAM,
Member-Secretary,
Tirunelveli Local Planning Authority.

Preparation of Tenkasi Detailed Development Plan No. 7 of Tenkasi Local Planning Authority.

(ந.க. எண் எப்/901/2005)

FORM No. 9

(Under Rule 13 of the Preparation and Sanction of Detailed Development Plan Rules)

No.VI(1)/408/2009.

1. The draft detailed development plan prepared by this Local Planning Authority of Tenkasi Detailed Development Plan No.7 consented by the Commissioner of Town and Country Planning, Chennai-2, in his proceedings Roc. No. 8072/05/DP3, dated 20th May 2009 under Section 25 of the Town and Country Planning Act, 1971 for the area described in the schedules is hereby published.

2. Any person affected by the detailed development plan or interested in the plan may before sixty days from the date of intimation communicate in writing or represent in person to the Member-Secretary of the local planning authority any objection or suggestion relating thereto.

3. The detailed development plan with all its enclosures may be inspected at free of cost during office hours at the office of the local planning authority. Copies of the detailed development plans are also available at the office of the local planning authority for sale at the rate of price Rs. 250/- (Rupees Two hundred and fifty only) for each copy.

SCHEDULE

North by - Northern boundaries of T.S. Nos. 1, 2, 51, 54 to 58, 66, 67 of Ward A, Block 4.

East by - Eastern boundaries of T.S. Nos. 67, 68, 69, 70, 71, 79, 80, 81, 88, 89, 90, 91, 92, 93, 94, 104 to 107, 117 of Ward A, Block 4.

South by - Southern boundaries of T.S.Nos. 117, 116, 111, 112, 36, 35, 14, 13, 10 of Ward A, Block 4.

West by - Western boundaries of T.Nos. 10, 9, 8, 7, 6, 5, 4, 3,1 of Ward A, Block 4. Comprising T.S.Nos. 1 to 14, 35 to 112, 116, 117 of Ward A, Block 4.

Extent— 30.8137 hectares.

Tenkasi,
16th September 2009.

A.S.P. RAAMESH,
*Member-Secretary and Commissioner,
Tenkasi Local Planning Authority.*

Confirmation of Variation to the Approved Tiruppur Detailed Development Plan No. 6 of Tiruppur Local Planning Area.

(Roc. No. 1276/09/DP.2)

No.VI(1)409/2009.

In exercise of the powers conferred under Section 33(2) of Town and Country Planning Act, 1971, the Commissioner of Town and Country Planning, Chennai hereby confirms the following variation of Industrial use into Residential use in T.S.Nos. 1-3, 2pt., 3pt, 4pt and 8pt. Industrial use into Commercial use in T.S.Nos. 7pt, 8pt, 35-1pt and 36pt. and Residential use into Commercial use in T.S.Nos. 8pt. and 34-1pt. of Ward -C, Block No-4. of Tiruppur Municipal Corporation, Tiruppur Approved Detailed Development Plan No. 6, Tiruppur Local Planning Area. The said Notification was published in the *Tamil Nadu Government Gazette*, (Issue No. 25), Part VI—Section 1, Page Nos. 193 and 194, dated 1st July 2009.

Since, No Objections and Suggestions have been received on this draft notification within the stipulated time the same are hereby confirmed and ordered as below:

Confirmation of Variation

1. Wherever the expression Map No. 5/DDP (N) No.1/83, the expression to read with DDP(V) DTCP No. 07/2009 shall be added at the end. The Variation in the Approved Detailed Development Plan No.6 of Tiruppur Local Planning Area is hereby Confirmed.

2. The above variation is made enforceable from the date of publication of this notification in the *Tamil Nadu Government Gazette*.

Chennai-600 002,
11th December 2009.

ASHOK DONGRE,
Commissioner of Town and Country Planning.

Variations to the Approved Second Master Plan for Chennai Metropolitan Areas.

(Letter No. R1/28646/2007)

No. VI(1)410/2009.

In exercise of the powers delegated by the Government of Tamil Nadu in G.O.Ms.No.419, Housing and Urban Development Department, dated 1st June 1984 under Section 91 (1) of the Tamil Nadu Town and Country Planning Act, 1971, the Member-Secretary, Chennai Metropolitan Development Authority hereby makes the following variation under sub-section (4) of Section 32 of the Tamil Nadu Town and Country Planning Act, 1971 (Tamil Nadu Act 35 of 1972)

to the Second Master Plan for Chennai Metropolitan Area 2026, approved in G.O.(Ms) No.190, Housing and Urban Development (UD I) Department, dated 2nd September 2008 and published as per G.O.(Ms) No.191, Housing and Urban Development (UD I) Department, dated 2nd September 2008, as Housing and Urban Development Department Notification in No.266, Part II—Section 2 of the *Tamil Nadu Government Gazette*, dated the 2nd September 2008.

VARIATION

In the said Second Master Plan in Development Regulations, in Regulation No.12(2), the following shall be added:—

The expression “Map P.P.D./M.P.II(V) **No.20/2009**” to be read with “Map No. MP-II/CMA(VP)**204/2008**.”

EXPLANATORY NOTE

(This is not part of variation. It intends to bring out the purport)

S.No.99 of Sirukalathur Village, Kancheepuram District, classified as “Primary Residential Use Zone” is now reclassified as “Industrial Use Zone” as per this notification.

Chennai-600 008,
21st October 2009.

VIKRAM KAPUR,
Member-Secretary,
Chennai Metropolitan Development Authority.

(Letter No. R1/16792/2006.)

No.VI(1)/411/2009.

In exercise of the powers delegated by the Government of Tamil Nadu in G.O. Ms. No. 419, Housing and Urban Development Department, dated 1st June 1984 under Section 91 (1) of the Tamil Nadu Town and Country Planning Act, 1971 the Member-Secretary, Chennai Metropolitan Development Authority hereby makes the following variation under sub-section (4) of Section 32 of the Tamil Nadu Town and Country Planning Act, 1971 (Tamil Nadu Act 35 of 1972) to the Second Master Plan for Chennai Metropolitan Area 2026, approved in G.O.(Ms) No.190, Housing and Urban Development (UD I) Department, dated 2nd September 2008 and published as per G.O.(Ms) No.191, Housing and Urban Development (UD I) Department, dated 2nd September 2008, as Housing and Urban Development Department Notification in No. 266, Part II—Section 2 of the *Tamil Nadu Government Gazette*, dated the 2nd September 2008.

VARIATION

In the said Second Master Plan in Development Regulations, in Regulation No.12(2), the following shall be added:—

The expression “Map P.P.D./M.P.II(V) **No.13/2009**” to be read with “Map No. MP-II/CMA(VP)**208/2008**.”

EXPLANATORY NOTE

(This is not part of variation. It intends to bring out the purport)

S.Nos. 240/2, 250A/1A, 1B, 2A and 2B of Thirumudivakkam Village, Kancheepuram District, classified as “Primary Residential Use Zone” is now reclassified as “Industrial Use Zone” as per this notification.

Chennai-600 008,
21st October 2009.

VIKRAM KAPUR,
Member-Secretary,
Chennai Metropolitan Development Authority.

(Letter No. R1/3421/2009.)

No.VI(1)/412/2009.

In exercise of the powers delegated by the Government of Tamil Nadu in G.O. Ms. No. 419, Housing and Urban Development Department, dated 1st June 1984 under Section 91 (1) of the Tamil Nadu Town and Country Planning Act, 1971, the Member-Secretary, Chennai Metropolitan Development Authority hereby makes the following variation under sub-section (4) of Section 32 of the Tamil Nadu Town and Country Planning Act, 1971 (Tamil Nadu Act 35 of 1972), to the Second Master Plan for Chennai Metropolitan Area 2026, approved in G.O.(Ms) No.190, Housing and Urban Development (UD I) Department, dated 2nd September 2008 and published as per G.O.(Ms) No.191, Housing and Urban Development (UD I) Department, dated 2nd September 2008, as Housing and Urban Development Department Notification in No. 266, Part II—Section 2 of the *Tamil Nadu Government Gazette*, dated the 2nd September 2008.

VARIATION

In the said Second Master Plan in Development Regulations, in Regulation No.12(2), the following shall be added:—

The expression “Map P.P.D./M.P.II(V) No.18/2009” to be read with “Map No. MP-II/CMA(M)14/2008”.

EXPLANATORY NOTE

(This is not part of variation. It intends to bring out the purport)

S.Nos. 184/2A, 2B, 1A7A1(Part) and 185/4(part) of Pammal Village, Kanchipuram District, classified as “Special and Hazardous Use Zone” is now reclassified as “Industrial Use Zone” as per this notification.

Chennai-600 008,
23rd October 2009.

VIKRAM KAPUR,
Member-Secretary,
Chennai Metropolitan Development Authority.

(Letter No. R1/21774/2006.)

No.VI(1)/413/2009.

In exercise of the powers delegated by the Government of Tamil Nadu in G.O. Ms. No. 419, Housing and Urban Development Department, dated 1st June 1984 under Section 91 (1) of the Tamil Nadu Town and Country Planning Act, 1971, the Member-Secretary, Chennai Metropolitan Development Authority hereby makes the following variation under sub-section (4) of Section 32 of the Tamil Nadu Town and Country Planning Act, 1971 (Tamil Nadu Act 35 of 1972) to the Second Master Plan for Chennai Metropolitan Area 2026, approved in G.O.(Ms) No.190, Housing and Urban Development (UD I) Department, dated 2nd September 2008 and published as per G.O.(Ms) No.191, Housing and Urban Development (UD I) Department, dated 2nd September 2008, as Housing and Urban Development Department Notification in No.266, Part II—Section 2 of the *Tamil Nadu Government Gazette*, dated the 2nd September 2008.

VARIATION

In the said Second Master Plan in Development Regulations, in Regulation No.12(2), the following shall be added:—

The expression “Map P.P.D./M.P.II(V) No.15/2009” to be read with “Map No. MP-II/CMA(VP)284-A/2008”.

EXPLANATORY NOTE

(This is not part of variation. It intends to bring out the purport)

S.No.365, 366/1, 2A, 2B, 2C, 3 and 367 of Nedungundram Village, Kanchipuram District, classified as “Primary Residential Use Zone” is now reclassified as “Institutional Use Zone” as per this notification.

Chennai-600 008,
23rd October 2009.

VIKRAM KAPUR,
Member-Secretary,
Chennai Metropolitan Development Authority.

(Letter No. R1/23001/2006.)

No.VI(1)/414/2009.

In exercise of the powers delegated by the Government of Tamil Nadu in G.O.Ms.No.419, Housing and Urban Development Department, dated 1st June 1984 under Section 91 (1) of the Tamil Nadu Town and Country Planning Act, 1971, the Member-Secretary, Chennai Metropolitan Development Authority hereby makes the following variation under sub-section (4) of Section 32 of the Tamil Nadu Town and Country Planning Act, 1971 (Tamil Nadu Act 35 of 1972), to the Second Master Plan for Chennai Metropolitan Area, 2026, approved in G.O.(Ms) No.190, Housing and Urban Development (UD I) Department, dated 2nd September 2008 and published as per G.O.(Ms) No.191, Housing and Urban Development (UD I) Department, dated 2nd September 2008, as Housing and Urban Development Department Notification in No.266, Part II—Section 2 of the *Tamil Nadu Government Gazette*, dated the 2nd September 2008.

VARIATION

In the said Second Master Plan in Development Regulations, in Regulation No.12(2) the following shall be added:—

The expression “Map P.P.D./M.P.II(V) No.16/2009” to be read with “Map No. MP-II/CMA(VP)219/2008”.

EXPLANATORY NOTE

(This is not part of variation. It intends to bring out the purport)

S.Nos.58/1B1, 1B2A, 1B3A and ICI of Karapakkam Village, Kanchipuram District, classified as “Mixed Residential Use Zone” is now reclassified as “Industrial Use Zone” as per this notification.

Chennai-600 008,
23rd October 2009.

VIKRAM KAPUR,
Member-Secretary,
Chennai Metropolitan Development Authority.

(Letter No. R1/2338/2008.)

No.VI(1)/415/2009.

In exercise of the powers delegated by the Government of Tamil Nadu in G.O.Ms.No.419, Housing and Urban Development Department, dated 1st June 1984 under Section 91 (1) of the Tamil Nadu Town and Country Planning Act, 1971, the Member-Secretary, Chennai Metropolitan Development Authority hereby makes the following variation under sub-section (4) of Section 32 of the Tamil Nadu Town and Country Planning Act, 1971 (Tamil Nadu Act 35 of 1972) to the Second Master Plan for Chennai Metropolitan Area 2026, approved in G.O.(Ms) No.190, Housing and Urban Development (UD I) Department, dated 2nd September 2008 and published as per G.O.(Ms) No.191, Housing and Urban Development (UD I) Department, dated 2nd September 2008, as Housing and Urban Development Department Notification in No. 266, Part II—Section 2 of the *Tamil Nadu Government Gazette*, dated the 2nd September 2008.

VARIATION

In the said Second Master Plan in Development Regulations, in Regulation No.12(2), the following shall be added:—

The expression “Map P.P.D./M.P.II(V) No.14/2009” to be read with “Map No. MP-II/CMA(VP)62/2008”.

EXPLANATORY NOTE

(This is not part of variation. It intends to bring out the purport)

S.Nos. 46/1B, 2A1B; 47/2, 3A1, 3A2, 3A3, 3B, 6, 7; 48/1,2,3,4; 49/1A, 1B1, 1B2, 2, 3, 4; 5A1, 5A2, 5B, 5C, 50/1A1B1, 1A1B2, 1A2B, 1B2, 2B1, 2B2, 1C2; 51/2B, 3B, 4B; 52/1 and 78/2A1C, 2A2C and 2B3 of Sholavaram Village, Thiruvallur District, classified as “Primary Residential Use Zone” is now reclassified as “Industrial Use Zone” as per this notification.

Chennai-600 008,
23rd October 2009.

VIKRAM KAPUR,
Member-Secretary,
Chennai Metropolitan Development Authority.

(Letter No. R1/12959/2007.)

No.VI(1)/416/2009.

In exercise of the powers delegated by the Government of Tamil Nadu in G.O.Ms.No.419, Housing and Urban Development Department, dated 1st June 1984 under Section 91 (1) of the Tamil Nadu Town and Country Planning Act, 1971, the Member-Secretary, Chennai Metropolitan Development Authority hereby makes the following variation under sub-section (4) of Section 32 of the Tamil Nadu Town and Country Planning Act, 1971 (Tamil Nadu Act 35 of 1972) to the Second Master Plan for Chennai Metropolitan Area 2026, approved in G.O.(Ms) No.190, Housing and Urban Development (UD I) Department, dated 2nd September 2008 and published as per G.O.(Ms) No.191, Housing and Urban Development (UD I) Department, dated 2nd September 2008, as Housing and Urban Development Department Notification in No. 266, Part II—Section 2 of the *Tamil Nadu Government Gazette*, dated the 2nd September 2008.

VARIATION

In the said Second Master Plan in Development Regulations, in Regulation No.12(2), the following shall be added:—

The expression “Map P.P.D./M.P.II(V) No.19/2009” to be read with “Map No. MP-II/CMA(VP)45/2008”.

EXPLANATORY NOTE

(This is not part of variation. It intends to bring out the purport)

S.Nos. 133/2B, 3, 134/1B, 2, 3A, 3B and 4 of Sembulivaram Village, Thiruvallur District, classified as “Mixed Residential Use Zone” is now reclassified as “Industrial Use Zone” as per this notification.

Chennai-600 008,
23rd October 2009.

VIKRAM KAPUR,
Member-Secretary,
Chennai Metropolitan Development Authority.

(Letter No. R1/25223/2006.)

No.VI(1)/417/2009.

In exercise of the powers delegated by the Government of Tamil Nadu in G.O.Ms.No.419, Housing and Urban Development Department, dated 1st June 1984 under Section 91 (1) of the Tamil Nadu Town and Country Planning Act, 1971, the Member-Secretary, Chennai Metropolitan Development Authority hereby makes the following variation

under sub-section (4) of Section 32 of the Tamil Nadu Town and Country Planning Act, 1971 (Tamil Nadu Act 35 of 1972) to the Second Master Plan for Chennai Metropolitan Area 2026, approved in G.O.(Ms) No.190, Housing and Urban Development (UD I) Department, dated 2nd September 2008 and published as per G.O.(Ms) No.191, Housing and Urban Development (UD I) Department, dated 2nd September 2008, as Housing and Urban Development Department Notification in No. 266, Part II—Section 2 of the *Tamil Nadu Government Gazette*, dated the 2nd September 2008.

VARIATION

In the said Second Master Plan in Development Regulations, in Regulation No.12(2), the following shall be added:—

The expression “Map P.P.D./M.P.II(V) No.21/2009” to be read with “Map No. MP-II/CMA(TP)22A/2008.

EXPLANATORY NOTE

(This is not part of variation. It intends to bring out the purport)

S.Nos. 279, 280, 281 and 284/2 of Thirumazhisai Village, Thiruvallur District, classified as “Agricultural Use Zone” is now reclassified as “Primary Residential Use Zone” as per this notification.

Chennai-600 008,
23rd October 2009.

VIKRAM KAPUR,
Member-Secretary,
Chennai Metropolitan Development Authority.

**Variations to the Approved Thiruverkadu Township Area Detailed Development Plan of
Chennai Metropolitan Development Authority.**

ERRATA TO NOTIFICATION

(Letter No. R1/1361/2009)

The following errata are issued to the Notification No.VI(1)/212/2009, published at page No.218, in Part VI—Section 1 of the *Tamil Nadu Government Gazette* (Issue No. 27), dated 15th July 2009.—

ERRATA

(1) In the Heading, the words “Thiruverkadu Township Area” shall be replaced with the words, “**Mambalam (CIT Colony Area)**”.

(2) In the 5th line, the words “Thiruverkadu Township Area” shall be replaced with the words, “**Mambalam (CIT Colony Area)**”.

(3) In the 5th and 6th line, the words “G.O.Ms.No.1451, Housing and Urban Development Department, dated 9th October 1980” shall be replaced with the words “**G.O.Ms.No.1490, Housing and Urban Development Department, dated 14th November 1980**”.

Chennai-600 008,
4th September 2009.

VIKRAM KAPUR,
Member-Secretary,
Chennai Metropolitan Development Authority.

**Declaration of Multistoreyed Building for construction of Hospital Building at Sowripalayam Village,
Coimbatore Corporation, Coimbatore Local Planning Area.**

(Roc. No. 14697/2009/Special Cell)

No. VI(1)/418/2009.

The land comprising in Survey Numbers 522/3pt. 523/3pt. of Sowripalayam Village, Coimbatore Corporation, Coimbatore Local Planning Area, having a extent of 7429.48 Sq.m. is declared as Multistoreyed Building for construction of Hospital Building as per Tamil Nadu Multistoreyed 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. The Multistoreyed Building for Hospital use should be constructed with the conditions 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, Microwave Authority, Tamil Nadu Pollution Control Board and the applicant should obtain EIA clearance from the Ministry of Environment and Forest Department, Government of India as per Central Government's latest notification and submit it to the authority concerned.

(2) Multistoreyed 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 Multistoreyed 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 Lifts Act and Rules, 1997 and the building should satisfy all the Multistoreyed 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 the G.O. Ms. No.138, Municipal Administration and Water Supply Department, dated 11th October 2002 and the arrangements should follow the contour at the site. Detailed Map should be produced.

(11) Suitable arrangements should be made for tapping solar energy in the buildings, as per G.O. Ms. No.112, Municipal Administration and Water Supply Department, dated 16th August 2002.

(12) FSI and plot coverage should be adopted as per rules and regulations and instructions thereof, applicable for Multistoreyed Building.

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

(14) Open staircase for emergency escape should be provided in the building.

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

(16) No Objection Certificate from Highways and Rural Works 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 undertakings to obtain water 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 and amendments thereof 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) The 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 above 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.

Chennai-600 002,
16th December 2009.

ASHOK DONGRE,
Commissioner of Town and Country Planning.