

TAMIL NADU GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

No. 5]

CHENNAI, WEDNESDAY, FEBRUARY 6, 2013
Thai 24, Nandhana, Thiruvalluvar Aandu-2044

Part VI—Section 1

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

NOTIFICATIONS BY HEADS OF DEPARTMENTS, ETC.

CONTENTS

Pages.

GENERAL NOTIFICATIONS

Tamil Nadu Co-operative Societies Act—

Final Closing and Cancellation of Registration of Certain Co-operative Societies in Namakkal District.	66
Winding up of the affairs of certain Co-operative Societies and Appointment of Official Liquidators in certain Districts	66-67

Tamil Nadu Town and Country Planning Act—

Declaration of Multistoried Building Area for Construction of I.T. Buildings at Veerapuram Village and Thenmalpakkam Village in Chengalpet Taluk, Kancheepuram District ..	68-69
Draft variation to the Sanctioned Railway Station Area Town Planning Scheme Part-II of Karaikudi Local Planning Area	69-70
Variation to the Approved Master Plan for the Coimbatore Local Planning Area	71-72
Preparation of Approved the Kasipalayam Detailed Development Plan No. 4 of Erode Local Planning Authority	72
Variations to the approved Master Plan for the Coimbatore Local Planning Area	72
Preparation of Approved the Reddiyur Detailed Development Plan No. 1 of Salem Local Planning Area	73-76
Variations to the Approved Master Plan for the Coimbatore Local Planning Area	76
Preparation of Modified Master Plan for Pudukkottai Local Planning Area	76

JUDICIAL NOTIFICATIONS

Code of Criminal Procedure-Conferment of powers	77
---	----

NOTIFICATIONS BY HEADS OF DEPARTMENTS, ETC.

GENERAL NOTIFICATIONS

Final Closing and Cancellation of Registration of Certain Co-operative Societies in Namakkal District.**TH.119, Hi-Tech Powerloom Textile, Manufacturer's Co-operative Marketing Society Ltd. in Komarapalayam, Tiruchengode Taluk.***(G.L.5/2007/L.)*

No.VI(1)/81/2013.

It is hereby notified that the affairs of the TH.119, Hi-Tech Powerloom Textile Manufacturer's Co-operative Marketing Society Ltd., in Komarapalayam, Tiruchengode Taluk, Namakkal District, have been completely wound up and its Registration has been cancelled under Section 140(1) of the Tamil Nadu Co-operative Societies Act 1983 with effect from 30-11-2012.

TH.90, No.3, Komarapalayam Kumaran Powerloom Co-operative Production and Sales Society Ltd., in Rasipuram Taluk.*(G.L.3/2003/L.)*

No.VI(1)/82/2013.

It is hereby notified that the affairs of the TH.90, No.3, Komarapalayam Kumaran Powerloom Co-operative Production and Sales Society Ltd., in Rasipuram Taluk, Namakkal District, have been completely wound up and its Registration has been cancelled order Section 140(1) of the Tamil Nadu Co-operative Societies Act 1983, with effect from 30-11-2012.

Tiruchengode,
30th November 2012.

K. NATARAJAN,
*Assistant Director of
Handlooms and Textiles.*

Winding up of the affairs of certain Co-operative Societies and Appointment of Official Liquidators in certain Districts.**T.H. 102, Sri Arthanarishwarar Powerloom Weavers Co-operative Production and Sale Society Ltd., Tiruchengode.***(Rc.No.6890/2009/G.)*

No.VI(1)83/2013.

The affairs of the T.H.102, Sri Arthanarishwarar Powerloom Weavers Co-operative Production and Sale Society Ltd., Tiruchengode City, Tiruchengode Taluk, Namakkal District is ordered to be wound up under Section 137(2)(b) of the Tamil Nadu Co-operative Societies Act 30 of 1983 and the Handloom Officer (Statutory) of the Office of the Assistant Director of Handlooms and Textiles, Tiruchengode appointed as its official Liquidator under Section 138 of the same Act with effect from 08-11-2012.

T.H.104, Thokkavadi Powerlooms Weavers Co-operative Production and Sale Society Ltd., Thokkavadi.*(Rc.No.4965/2010G)*

No.VI(1)/84/2013.

The affairs of the T.H.104 Thokkavadi Powerloom Weavers Co-operative Production and Sale Society Ltd., Thokkavadi Village, Tiruchengode Taluk, Namakkal District is ordered to be wound up under Section 137 (2)(b) of the Tamil Nadu Co-operative Societies Act 30 of 1983 and the Handloom Officer (Statutory) of the office of the Assistant Director of Handlooms and Textiles, Tiruchengode appointed as its Official Liquidator under Section 138 of the same Act with effect from 08-11-2012.

Tiruchengode,
8th November 2012.

K. NATARAJAN,
*Assistant Director of
Handlooms and Textiles.*

T.H.43, Muthukumaran Cotton and Silk Handloom Weavers Co-operative Production and Sale Society Ltd., Chinnappampatty and Vellalapuram.

(Rc. No.5725/2011/G.)

No.VI(1)/85/2013.

The affairs of the T.H.43, Muthukumaran Cotton and Silk Handloom Weavers Co-operative Production and Sale Society Ltd., Chinnappampatty and Vellalapuram Village, Edapadi Taluk, Salem District is ordered to be wound up under Section 137(2)(b) of the Tamil Nadu Co-operative Societies Act 30 of 1983 and the Handloom Officer (Statutory) of the Office of the Assistant Director of Handlooms and Textiles, Tiruchengode appointed as its Official Liquidator under Section 138 of the Same Act with effect from 10-12-2012.

Tiruchengode,
10th December 2012.

K. NATARAJAN,
*Assistant Director of
Handlooms and Textiles.*

AA-459, Erode District Co-operative Spinning Mill Ltd., Dharapuram Taluk, Kulathupalayam.

(Rc. No.3686/2012/D.)

No.VI(1)/86/2013.

The affairs of the AA 459 Erode District Co-operative Spinning Mill Ltd., Dharapuram Taluk, Kulathupalayam Village, Tiruppur District is ordered to be wound up under Section 137(2) (b) of the Tamil Nadu Co-operative Societies Act 30 of 1983 and the Handloom Officer/Statutory & Supervision, Office of the Assistant Director of Handloom and Textiles, Tiruppur appointed as its Official Liquidator under Section 138(1) of the same Act with effect from 18-12-2012.

Tiruppur,
31st December 2012.

K. PERIASAMY,
*Assistant Director of
Handlooms and Textiles.*

P.E.R-11, V. Koolivalasu Sheep Breeder's Co-operative Society in Gopichettipalayam Taluk.

[Roc. No. 4747/D/2012(3).]

No.VI(1)/87/2013.

"Under Section 137(2) of Tamil Nadu Co-operative Societies Act 1983. The Regional Joint Director of Animal Husbandry, Erode has ordered on 31st Day of December 2012 winding up of affairs of P.E.R.11, V. Koolivalasu Sheep Breeder's Co-operative Society in Gobichettipalayam Taluk, Erode District and when Section 138 of the said Act appointed Assistant Director of Animal Husbandry, Gopichettipalayam to be its official liquidator."

P.E.R.10, Anthiyur Sheep Breeder's Co-operative Society in Anthiyur Taluk.

[Roc. No. 4748/D/2012(3).]

No. VI(1)/88/2013.

"Under Section 137(2) of Tamil Nadu Co-operative Societies Act 1983. The Regional Joint Director of Animal Husbandry, Erode has ordered on 31st day of December 2012 winding up of affairs of P.E.R.10, Anthiyur Sheep Breeder's Co-operative Society in Anthiyur Taluk, Erode District and when Section 138 of the said Act appointed Assistant Director of Animal Husbandry, Gopichettipalayam to be its official liquidator."

Erode,
31st December 2012.

P. GOPAL,
*Regional Joint Director of
Animal Husbandry.*

Declaration of Multistoried Building Area for Construction of I.T. Buildings at Veerapuram Village and Thenmalpakkam Village in Chengalpet Taluk, Kancheepuram District.

(Roc. No. 18141/2012/Special Cell.)

No. VI(1)/89/2013.

The land comprising Survey Numbers 12/1, 2A, 13/1A, 1B, 2A, 131/2, 14/2B1, 2B2, 2C1, 2C2; 25/1; 26/1, 2A, 2B, 3, 4, 5, 6; 27/1, 2, 3; 28; 29/1A, 1B, 1C, 1D, 2; 30/1, 2, 3, 4, 5, 6, 7, 8, 9, 10; 32/1, 2; 3A, 3B, 3C, 3D, 3E, 33/1, 2A, 2B; 34/1A1, 1A2, 1A3, 1A4, 1B1, 1B2, 1C1, 1C2, 1C3, 2; 56/1-Extent: 31.61 acres of Veerapuram Village and S.Nos. 16; 18; 19; 20; 27; 17/1A, 1B, 197; 199/2, 21/1, 2; 22/1A, 1B, 1C, 2; 23/1, 2; 24/1, 23; 25/1, 2, 3, 4; 26/1, 2, 3; 28/1, 2; 29/1, 2, 3, 4, 30/1, 2, 3, 31/1, 2A1, 2A2, 2B, 2C, 3A, 3B; 32/1, 2, 3; 33/1A, 1B, 2, 3A, 3B, 3C, 3D, 3E, 3F, 4; 34/2, 3; 35/1, 2; 36/1, 2A, 2B, 3; 37/1, 2, 3A, 3B, 3C, 3D, 4; 38/1A, 1B, 2; 39/1A1, 1A2A, 1A2B, 1B, 2; 40/1, 2; 42/1; 47/1; 48/1, 2, 5; 49/1, 2; 50/1A Extent 37.26 acres of Thenmalpakkam Village (Approved layout IP/DTCP No. 108/2010-Plot No. TPI), Veerapuram Panchayat, Kattankolathur Panchayat Union, Chengalpet Taluk, Kancheepuram District.

Having an of 58.87 acres is declared as Multistoried Building area for construction of I.T. buildings as per Tamil Nadu Multistoried and Public Building Rules, 1973 and instruction 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 I.T. Building 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, Highway 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. 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 with in 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, MA&WS 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, MA & WS 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 escapes should be provided in the building.

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

16. No. objection certificate from Highways and Rural Woks 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. As the sight abuts National Highway, a green strip of 10" with and a service road of 30" width has to be provided and shown in the drawing while applying for building plan approval.

20. 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.

21. 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.

22. 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.

23. 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.

24. Maximum height of the building should be 90.0m

Chennai-600 002,
21st January 2013.

A. KARTHIK,
Commissioner of Town and Country Planning.

**Draft variation to the Sanctioned Railway Station Area Town Planning Scheme Part-II of
Karaikudi Local Planning Area.**

(Roc.No.21899/2012/DP3)

No.VI(1)/90/2013.

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 the Proceedings Roc. No.21899/2012/DP3, dated: 18-1-2013 proposes to make the following individual draft variation for conversion of land use from Residential use into Commercial use in (old T.S.No.509 pt), New T.S.No.624, Block No.24, Ward No.2 of Karaikudi Municipality to the Sanctioned Railway Station Area Town Planning Scheme Part-II of Karaikudi Local Planning Area sanctioned in G.O.No.2445, Rural Development and Local Administration Department, dated:15-12-1969 published in the Notification of *Tamil Nadu Government Gazette* supplement to Part II—Section 2, Page No. 33, dated 17th January 1970.

2. Any person affected or interested in this individual 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/Commissioner, Karaikudi Local Planning Authority/Municipality any objection and suggestions relating thereto.

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

VARIATION

1. Wherever the expression "Map No.3 and 4 T.P./DTP No.100/1968" occurs the expression "Map No.5 of DD(V)/DTCP No.4/2013" shall be added at the end to be read with.

2. In Schedule-VIII, Form No.7 the following fresh entries shall be added at the end.

<i>Locality and T.S. No.</i>	<i>Reference to Marking on Map.</i>	<i>Approximate Extent.</i>	<i>Purpose for which area is to be reserved.</i>	<i>Present use.</i>	<i>Remarks</i>
(1)	(2)	(3)	(4)	(5)	(6)
Land bounded on the North by T.S.No. No.509pt (New 623/2, 3, 4) East by 23m.Road South by (old 509pt) (New 629, 630,631, 632/1, 2) and West by (old 509pt) (New 625/1, 3 620,621) in comprising S. Nos. (old 509pt) (New T.S. No.624, Ward-2, Block-24)	Crimson Hatching	4470.5 Sq.m.	Reserved for Commercial Purpose.	Dry	To be developed by the owner.

The variation annexed with the plan is made enforceable from the date of publication of confirmed variation notification to be issued under Section 33(2) of the Town and Country Planning Act, 1971 and published in the *Tamil Nadu Government Gazette*.

Chennai-600 002,
18th January 2013.

A. KARTHIK,
Commissioner of Town and Country Planning.

Variations to the approved master Plan for the Coimbatore Local Planning Area.

(Roc. No. 9652/2011/LPA-2)

No. VI(1)/91/2013.

In exercise of the powers conferred by sub-section (4) of Section 32 of the Tamil Nadu Town and Country Planning Act 1971 (Tamil Nadu Act 35 of 1972), and in exercise of Powers conferred by the Government Order Ms. No. 94 Housing and Urban Development (UD4(1) Department dated 12-06-2009 which has been published in the *Tamil Nadu Government Gazette* No.27 part II, Section 2, Page No.228, dated 15-07-2009 the following variations are made to the master plan for the Coimbatore Local Planning Area approved under the said Act and published in the Housing and Urban Development Department Notification No.II(2)/Hou/4377/94 at page 1078 of Part II to Section 2 of the *Tamil Nadu Government Gazette* dated the 9th November 1994.

VARIATIONS

In the said Master Plan. In the "LAND USE SCHEDULE" Under the heading Coimbatore Local Planning Area (OTHER THAN COIMBATORE CORPORATION AREA) under the sub-heading Notified Detailed Development Plan Area In Coimbatore Taluk, "No.12 KALAPATTI VILLAGE, KALAPATTI DETAILED DEVELOPMENT PLAN No. 2."

(i) Against the entry "AGRICULTURAL" for the expression 33Pt, the expression 33Pt (except 33/1A2, 1B2, 1B3, 1C2, 1D1B, 1D2 shall be Substituted.

(ii) Against the entry MIXED RESIDENTIAL for the expression 33/1A2, 1B2, 1B3, 1C2, 1D1B, 1D2 Shall be added before the entry '39Pt.'

Coimbatore,
28th January 2013.

G. ESWARAN,
*Member-Secretary (In-charge),
Coimbatore Local Planning Authority.*

Variations to the approved master plan for the Coimbatore Local Planning Area.

(Roc. No. 4792/2011/LPA-3)

No. VI(1)/92/2013.

In exercise of the powers conferred by sub-section (4) of Section 32 of the Tamil Nadu Town and Country Planning Act 1971 (Tamil Nadu Act 35 of 1972), and in exercise of powers conferred by the Government Order Ms.No. 94 Housing and Urban Development (UD4(1) Department dated 12-06-2009 which has been published in the *Tamil Nadu Government Gazette* No. 27 part II, Section 2, Page No. 228, dated 15-07-2009 the following variations are made to the master plan for the Coimbatore Local Planning Area approved under the said Act and published in the Housing and Urban Development Department Notification No. II(2)/Hou/4377/94 at page 1078 of Part II to Section 2 of the *Tamil Nadu Government Gazette* dated the 9th November 1994.

VARIATIONS

In the said Master Plan. In the "LAND USE SCHEDULE" Under the heading Coimbatore Local Planning Area (OTHER THAN COIMBATORE CORPORATION AREA) under the subheading (b) Non Notified Detailed Development Plan Area In Coimbatore Taluk, No. 41 Pooluvampatti Village.

(i) Against the entry "Educational" for the expression "NIL" the expression "298/2A1", shall be substituted.

(ii) Against the entry MIXED Residential (PR 15)" for the expression "298 to 311" the expression 298 to 311 (except 298/2A1) shall be substituted.

Coimbatore,
30th January 2013.

G. ESWARAN,
Member-Secretary (In-charge),
Coimbatore Local Planning Authority.

Variations to the approved Master Plan for the Coimbatore Local Planning Area.

(Roc. No. 2428/2010/LPA-2)

No. VI(1)/93/2013.

In exercise of the powers conferred by sub-section (4) of Section 32 of the Tamil Nadu Town and Country Planning Act 1971 (Tamil Nadu Act 35 of 1972), and in exercise of Powers conferred by the Government Order Ms. No. 94 Housing and Urban Development (UD4(1) Department dated 12-06-2009 which has been published in the *Tamil Nadu Government Gazette* No. 27 part II, Section 2, Page No. 228, dated 15-07-2009 the following variations are made to the master plan for the Coimbatore Local Planning Area approved under the said Act and published in the Housing and Urban Development Department Notification No. II(2)/Hou/4377/94 at page 1078 of Part II to Section 2 of the *Tamil Nadu Government Gazette* dated the 9th November 1994.

VARIATIONS.

In the said Master Plan. In the "LAND USE SCHEDULE" Under the heading Coimbatore Local Planning Area (OTHER THAN COIMBATORE CORPORATION AREA) under the sub-heading (a) Notified Detailed Development Area in Coimbatore Taluk, "No.12 KALAPATTI VILLAGE, KAKAPATTI DETAILED DEVELOPMENT PLAN No.1.

(i) Against the entry "Educational" for the expression "NIL", the expression "16/2, 3, 17/2, 18/1A, 1B, 1C, 1D, 2A 2B, 19/1A, 1B, 2, 20/1, 44/1A1, 1B shall be substituted.

(ii) Against the entry "Residential" for the expression "12 to 19 (except 16/2, 3, 17/2, 18/1A, 1B, 1C, 1D, 2A, 2B, 19/1A, 1B, 2) 20pt, (Except 20/1) 44pt (except 44/1A1, 1B)" shall be substituted.

Coimbatore,
30th January 2013.

G. ESWARAN,
Member-Secretary (In-charge),
Coimbatore Local Planning Authority.

Preparation of approved the Kasipalayam Detailed Development Plan No. 4 of Erode Local Planning Authority.

(Roc. No. 171/2007/ELPA-2)

FORM-12

(Under Rule 17 of the preparation and sanction of Detailed Development plan Rules)

No. VI(1)/94/2013.

Under Section 29 of Tamil Nadu Town and Country Planning Act 1971 (The Tamil Nadu Act 35 of 1972). The Commissioner of Town and Country Planning has approved the Kasipalayam Detailed Development Plan No. 4 prepared for the Erode Local Planning Area Described Below as per the Commissioner of Town and Country Planning proceedings Roc. No. 22096/2011 DP1, Dated 17-07-2012. The map this Detailed Development Plan in Numbered as map Nos. 4 & 5/DDP(SR) DTCP No. 15/2012.

A. Area Bounded by*North:* North by Northern Boundary of S.F.Nos. 472, 487, 485 484*East:* East by Eastern Boundary of S.F.Nos. 484, Northern Boundary of S.F.No.496, Eastern Boundary of S.F. Nos. 714, 716.*South:* South by southern Boundary of Coimbatore –Erode Railway Line*West:* West by Western Boundary of Kasipalayam Town Panchayat.**B. Comprising Survey Nos. 472-487, 496-504, 506-511, 714-716 of Erode Part II Village****C. Approximate Extent: 97.25.5 Hectares.**

2. It shall come into operation from the date of publication of the Notification in the *Tamil Nadu Government Gazette*.

3. A Copy of the Map of the area included in the plan will be kept for inspection and also available for sale (Rs.1000/-per copy) during office hours in the office of the Erode Local Planning Authority, Tamil Nadu housing Board Office Complex, Surampatti Nall Road, Erode-9 for period of three Months.

Erode,
30th January 2013.

P. MOHANKUMAR,
Member-Secretary (In-charge),
Erode Local Planning Authority.

Variations to the Approved Master Plan for the Coimbatore Local Planning Area.

(Roc. No. 151/2011/LPA-2)

No. VI(1)/95/2013.

In exercise of the powers conferred by sub-section (4) of Section 32 of the Tamil Nadu Town and Country Planning Act, 1971 (Tamil Nadu Act 35 of 1972) and in exercise of the powers conferred by the G.O. Ms. No. 94, Housing and Urban Development (UD4-(1) Department, dated 12th June 2009 which has been published in the *Tamil Nadu Government Gazette* Issue No. 27, Part II—Section 2, Page No. 228, dated 15th July 2009 the following variations are made to the Master Plan for the Coimbatore Local Planning Area approved under the said Act and published in the Housing and Urban Development Department Notification No. II(2)/HOU/4377/94 at Page 1078 of Part II—Section 2 of the *Tamil Nadu Government Gazette*, dated the 9th November 1994.

VARIATIONS

In the said Master Plan, in the "LAND USE SCHEDULE" under the heading "THE COIMBATORE LOCAL PLANNING AREA" (OTHER THAN COIMBATORE CORPORATION AREA) under sub-heading (b) Non notified Detailed Development plan area in Coimbatore Taluk, (C) Palladam Taluk, "No. 77 NILAMBUR VILLAGE."

(i) Against the entry "(AG 48) AGRICULTURAL DRY" for the expression "803, 804pt, 805pt, 806, 811 to 816" the expression 803 (Except 803/pt) 804 pt (except 804/2pt, 3pt) 805pt (except 805/1pt, 5) 806 pt (except 806/5), 811 to 816 (except 812/1, 814/1pt, 2A, 2B, 3A, 3C, 4) shall be substituted.

(ii) Against the entry "EDUCATIONAL" for the expression "NIL the expression" "803/pt, 804/2pt, 3pt 805/1pt, 5, 806/5, 812/1, 814/1pt, 2A, 2B, 3A, 3C, 4 shall be substituted.

Coimbatore,
30th January 2013.

G. ESWARAN,
Member-Secretary (In-charge),
Coimbatore Local Planning Authority.

Preparation of Approved the Reddiyur Detailed Development Plan No. 1 of Salem Local Planning Area, Salem.

(Roc. No. 230/2000/SLPA)

(Under Rule 17 of The Preparation and Sanction of Detailed Development Plan Rules)

No. VI(1)/96/2013.

Under Section 29 of the Tamil Nadu Town and Country Planning Act 1971, the Commissioner of Town and Country Planning in his Proceedings Roc. No. 15079/2004/DP1, Dated 9-10-2012 has approved and numbered, as Map No. 4 & 5/DDP(SR)DTCP No. 21/2012, the Reddiyur Detailed Development Plan No. 1, prepared for the Planning area described below:-

SCHEDULE

A. Area bounded by :

In *North* : Southern boundary of S.F. Nos. 64, 71, 78 and 79 of V No. 29. Meyyanur Village.
In *East* : Part of Western boundary of V.No. 30, Alagapuram Village.
In *South* : Saradha College road in V.No. 30, Alagapuram Village.

and

In *West* : Part Eastern boundary of V.No. 28. Narasothipatti and part of Eastern boundry of V.No. 64, Meyyanur Village.

B. Comprising S.F. Nos. 80 to 99, 101 to 103 of V. No. 29, Reddiyur Village.

C. Extent : Hectares 54.96.0 Approximately.

2. It shall come into operation from the date of publication of the Notification in the *Tamil Nadu Government Gazette*.

3. A. Copy of the map of the area included in the Plan will be kept for Inspection and available for sale during office hours in the office of the Salem Local Planning Authority for a period of three months.

Salem-5,
30th January 2013.

P. BABU,
*Member-Secretary (In-charge),
Salem Local Planning Authority.*

Preparation of Approved the Alagapuram Detailed Development Plan No. 6 of Salem Local Planning Area.

(Roc. No. 2516/2000/SLPA)

(Under Rule 17 of the Preparation and Sanction of Detailed Development Plan Rules)

No. VI(1)/97/2013.

Under Section 29 of the Tamil Nadu Town and Country Planning Act 1971, the Commissioner of Town and Country Planning in his Proceedings Roc. No. 7928/2005/DP1, Dated 9-10-2012 has approved and numbered, as Map No. 4 & 5/DDP(SR)DTCP No. 22/2012, the Alagapuram Detailed Development Plan No. 6, prepared for the Planning area described below:-

SCHEDULE

A. Area bounded by :

In *North* : S.F. Nos. 3 of V.No. 30, Alagapuram Village.
In *East* : Part of Western boundary of V.No. 54, Alagapuram Pudur Village.
and Western boundary of S.F. No. 8 of V. No. 30, Alagapuram Village.

- In South* : Northern boundary of S.F. Nos. 18, 19, 27, 29, 30 and 32 of V.No. 30, Alagapuram Village.
In West : Part of Eastern boundary of V.No. 29. Reddiyur Village.

B. Comprising S.F. Nos. 4 to 17, 28 and 110 of V. No. 30, Alagapuram Village.

C. Extent : Hectares 40.18.5 Approximately.

2. It shall come into operation from the date of publication of the Notification in the *Tamil Nadu government Gazette*.

3. A. Copy of the map of the area included in the Plan will be kept for Inspection and available for sale during office hours in the office of the Salem Local Planning Authority for a period of three months.

Salem-5,
30th January 2013.

P. BABU,
Member-Secretary (In-charge),
Salem Local Planning Authority.

Preparation of Approved the Reddiyur Detailed Development Plan No. 4 of Salem Local Planning Area.

(Roc. No. 252/2003/SLPA)

(Under Rule 17 of the Preparation and Sanction of Detailed Development Plan Rules)

No. VI(1)/98/2013.

Under Section 29 of the Tamil Nadu Town and Country Planning Act 1971, the Commissioner of Town and Country Planning in his Proceedings Roc. No. 22097/2010/DP1, Dated 9-10-2012 has approved and numbered, as Map No. 4 & 5/DDP(SR)/DTCP No. 23/2012, the Reddiyur Detailed Development Plan No. 4 Prepared for the Planning area described below:-

SCHEDULE

A. Area bounded by:

- In North* : Part of southern boundary of V.No. 30. Alagapuram Village and S.F. Nos. 18 and 20 Part of V.No. 29. Reddiyur Village.
In East : Part of western boundary of V.No. 30. Alagapuram Village.
In South : Northern boundary of S.F. Nos. 50, 42, 41, 37 and 36 of V.No. 29. Reddiyur Village.

And

- In West* : Eastern boundary of S.F. Nos. 15 part, 14 and 51 part of V.No. 29. Reddiyur Village.

B. Comprising S.F. Nos. : 20 to 35, 43 to 49 of V.No. 29, Reddiyur Village.

C. Extent : Hectares 55.76.0 Approximately.

2. It shall come into operation from the date of publication of the Notification in the *Tamil Nadu Government Gazette*.

3. A Copy of the map of the area included in the Plan will be kept for Inspection and available for sale during office hours in the office of the Salem Local Planning Authority for a period of three months.

Salem-5,
30th January 2013.

P. BABU,
Member-Secretary (In-charge),
Salem Local Planning Authority.

Preparation of Meyyanur Draft Detailed Development Plan No. 1 of Salem Local Planning Area Salem.

(Roc. No. 362/2010/SLPA)

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

No. VI(1)/99/2013.

1. The Draft Detailed Development Plan by the Local Planning Authority of Salem for the Area described in the Schedule is hereby published.

2. Any person affected by the Detailed Development Plan or interested in the Plan may within 60 days after publication in the *Tamil Nadu Government Gazette* communicate in writing or represent in person to the member Secretary of the Salem Local Planning Authority any objection or suggestion 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 Local Planning Authority. Copies of the Detailed Development Plan are also available at the office of the Salem Local Planning Authority for Sale at the following prices.

- | | |
|---|-----------|
| 1. Detailed Development Plan Map No. 3/DDP/SR/DTCP No. 8/2012 | Rs. 500/- |
| 2. Draft Scheme Rules .. | Rs. 500/- |

SCHEDULE

A. Area bounded by :

- In North* : Southern boundary of V.No. 28. Narasothipatti.
- In East* : Part of Omalur road and Part of Western boundary of V.No. 29. Reddiyur Village.
- In South* : Northern boundary of Junction main road in S.F. Nos. 22, 23, 24 and 25 of V.No. 64. Meyyanur Village and
- In West* : Part of Eastern boundary of V. No. 27. Ammapalayam Village.

B. Comprising S.F. Nos. : 1 to 20 and 67 of V.No. 64, Meyyanur Village.**C. Extent : Hectares 36.37.0 Approximately.**

Salem-5,
30th January 2013.

P. BABU,
Member-Secretary (In-charge),
Salem Local Planning Authority.

Preparation of Meyyanur Draft Detailed Development Plan No. 3 of Salem Local Planning Area, Salem.

(Roc. No. 365/2010/SLPA)

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

No. VI(1)/100/2013.

1. The Draft Detailed Development Plan by the Local Planning Authority of Salem for the Area described in the Schedule is hereby published.

2. Any person affected by the Detailed Development Plan or interested in the Plan may within 60 days after publication in the *Tamil Nadu Government Gazette* communicate in writing or represent in person to the Member Secretary of the Salem Local Planning Authority any objection or suggestion 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 Local Planning Authority. Copies of the Detailed Development Plan are also available at the office of the Salem Local Planning Authority for Sale at the following prices.

- | | | |
|---|----|-----------|
| 1. Detailed Development Plan Map No. 3/DDP/SR/DTCP No. 10/2012. | .. | Rs. 500/- |
| 2. Draft Scheme Rules | .. | Rs. 500/- |

SCHEDULE

A. Area bounded by :

- In North* : S.F. No. 21 of V.No. 64. Meyyanur village and Part of Southern boundary of V.No. 30. Alagapuram Village.
- In East* : Part of Western boundary of V.No. 63. Pallapatti village.
- In South* : Part of Northern boundary of V.No. 63. Pallapatti village and
- In West* : Part of Western boundary of Meyyanur Road (*i.e.*) Eastern boundary of S.F. Nos. 20 part, 22, 47, 46, 45, 44 and 43 of V.No. 64. Meyyanur village.

B. Comprising S.F. Nos. : S.F. Nos. 21, 48 to 64 of V.No. 64. Meyyanur village.

C. Extent : Hectares 39.74.5 Approximately.

Salem-5,
30th January 2013.

P. BABU,
Member-Secretary (*In-charge*),
Salem Local Planning Authority.

Variations to the Approved Master Plan for the Coimbatore Local Planning Area.

(Roc. No. 1133/2005/LPA-3)

No. VI(1)/101/2013.

In exercise of the powers conferred by sub-section (4) of Section 32 of the Tamil Nadu Town and Country Planning Act 1971 (Tamil Nadu Act 35 of 1972) and in exercise of powers conferred by the G.O.Ms. No. 94, Housing and Urban Development (UD4(1) Department dated 12-6-2009 which has been published in the Tamil Nadu Government Gazette No. 27 Part II, Section 2, page No. 228, dated 15-7-2009 the following variations are made to the master plan for the Coimbatore Local Planning Area approved under the said Act and published in the Housing and Urban Development Department Notification No. II(2)/Hou/4377/94 at page 1078 of Part II section 2 of the *Tamil Nadu Government Gazette*, dated the 9th November 1994.

VARIATIONS

In the said Master Plan, in the "LAND USE SCHEDULE" under the heading "Corporation Area Coimbatore Municipal Town under the subheading "No. 51, GANAPATHY VILLAGE, GANAPATHY DETAILED DEVELOPMENT PLAN No. 7.

- (i) Against the entry "RESIDENTIAL" for the expression "264 to 272 the expression "(264 to 272), except 265/1, 2, 3" shall be substituted.
- (ii) Against the entry "INDUSTRIAL" for the expression "NIL" the expression 265/1, 2, 3 shall be substituted.

Coimbatore,
31st January 2013.

G. ESWARAN,
Member-Secretary (*In-charge*),
Coimbatore Local Planning Authority.

Preparation of Modified Master Plan for Pudukkottai Local Planning Area.

(ந.க. எண் 17820/எப்1/2011.)

FORM No. 1

(Under rule 15 of the Master plan preparation publication and Sanction Rules.)

No. VI(1)/102/2013.

(G.O. No. 145, Dated 10-8-2012 Housing and Urban Development Department, Pudukkottai Local Planning Area T.S. No. 5542, 5543, 5544 and 5545 Commercial Usage to Public & Semi Public Usage.)

1. The Modified Master Plan Prepared by the Pudukkottai Local Planning Authority for the Local Planning Area is here-by Published.

2. The Modified Master Plan together with all enclosures may be inspected free of cost during offices of the Local Planning Authority.

Copies of the plan are also available at the office of the Local Planning Authority for Sale

3. Any person affected by the Master Plan may before 60 days from the date of Publication communicate in writing or represent in person to the Chairman of Local Planning Authority any Objection or Suggestion relating there to.

Pudukkottai,
31st January 2013.

ரா. முருகேசன்,
Municipal Commissioner
and Member-Secretary,
Pudukkottai Local Planning Authority.

JUDICIAL NOTIFICATIONS

Conferment of powers

(R.O.C.No.14236/2012-B6)

No.VI(1)/103/2013.

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 16 Deputy Tahsildars, 8 each in Dindigul and Nagapattinam Districts to undergo Magisterial Training 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.</i>	<i>Name</i>	<i>Designation</i>	<i>District</i>	<i>Days</i>
(1)	(2)	(3)	(4)	(5)
<i>Thiruvallur/Thirumathi—</i>				
1	S. Radhakrishnan	Deputy Tahsildar	Dindigul	120 days
2	P. Sivasubramanian	Do.	Do.	Do.
3	S. Saravanan	Do.	Do.	Do.
4	R. Karunakaran	Do.	Do.	Do.
5	D. Navaneetha Krishnan	Do.	Do.	Do.
6	K. Prabha	Do.	Do.	Do.
7	A. Lakshmi	Do.	Do.	Do.
8	V. Pandi Selvi	Do.	Do.	Do.
9	K. Ramachandran	Do.	Nagapattinam	Do.
10	P.G. Rajendran	Do.	Do.	Do.
11	S. Thameemul Ansari	Do.	Do.	Do.
12	P. Kumar	Do.	Do.	Do.
13	G. Meenatchi	Do.	Do.	Do.
14	K.S. Ravichandran	Do.	Do.	Do.
15	K. Elangovan	Do.	Do.	Do.
16	B. Elangovan	Do.	Do.	Do.

High Court, Madras,
17th January 2013.

M.Md. JAFARULLAH KHAN,
Registrar-General (In-charge).