

TAMIL NADU GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

No. 27]

CHENNAI, WEDNESDAY, JULY 4, 2018
Aani 20, Vilambi, Thiruvalluvar Aandu-2049

Part II—Section 1

Notifications or Orders of specific character or of particular interest to the public
issued by Secretariat Departments.

NOTIFICATIONS BY GOVERNMENT

CONTENTS

Pages.

REVENUE AND DISASTER MANAGEMENT DEPARTMENT

Revenue Administration - Jurisdiction - Expansion of Chennai Revenue Unit by adding certain revenue Villages from Tiruvallur and Kancheepuram Districts which are Co-terminus with Greater Chennai Corporation - Deployment of staff and fixation of seniority - Orders - Issued.	60-72
---	-------

NOTIFICATIONS BY GOVERNMENT

REVENUE AND DISASTER MANAGEMENT DEPARTMENT

Secretariat, 4th July 2018.

No.II(1)/REV/14/2018.-

[Revenue Administration - Jurisdiction - Expansion of Chennai Revenue unit by adding certain revenue Villages from Tiruvallur and Kancheepuram Districts which are Co-terminus with Greater Chennai Corporation - Deployment of staff and fixation of seniority - Orders - Issued.]

The following Government Order is Published:-

[G.O. Ms. No. 191, Revenue and Disaster Management Department, Revenue Administration Wing, [RA 1(1)] Section, 28th May 2018, வைகாசி 14, விளம்பி, திருவள்ளூர் ஆண்டு-2018.]

Read:

- (1) G.O.Ms No.01, Revenue and Disaster Management [RA.1(1)] Department, dated 4-1-2018.
- (2) From the Principal Secretary/ Commissioner of Revenue Administration, Letter No. RA-IV(4)/31663/2016, dated 01-02-2018.

ORDER: No. 191, Revenue and Disaster Management Department, Revenue Administration Wing, [RA 1(1)] Section, 28th May 2018.

In the G.O. first read above, orders have been issued to expand the Chennai District with jurisdiction that is co-terminus with that of Greater Chennai Corporation by adding certain Villages from Sholinganallur and Alandur Taluks of Kancheepuram District and certain Villages from Maduravoyal, Ambattur, Madhavaram, Tiruvottriyur and Ponneri Taluks from Tiruvallur District to the existing Chennai District for public and administrative convenience. In view of the above order, the Principal Secretary/Commissioner of Revenue Administration was requested to send necessary proposal for fixation of seniority, preparation of panels and any other issues relating to the staff of Kancheepuram, Tiruvallur and expanded Chennai District.

2. In the letter second read above, the Principal Secretary/ Commissioner of Revenue Administration has requested the Government to issue necessary orders for deployment of staff and approve the guidelines proposed for fixation of seniority of the staff to be deputed from Kancheepuram and Tiruvallur District to the newly expanded Chennai District.

3. The Government have carefully examined the proposal of the Principal Secretary/ Commissioner of Revenue Administration and decided to issue orders for deployment of staff and approve the following guidelines for fixation of seniority of the staff deputed and exercised their option to migrate from Tiruvallur or Kancheepuram Districts to the newly expanded Chennai District an drawal of panel.

The details of staff recommended to be deployed from Kancheepuram and Tiruvallur Districts to the expanded Chennai District may be referred to at the annexure appended to the order.

I. Fixation of Seniority:-

In respect of fixation of seniority, once the staff from Tiruvallur and Kancheepuram District are deployed to the newly expanded Chennai District there shall be the following 5 categories of staff in the newly expanded Chennai District:-

- (i) The existing employees of Chennai District.
- (ii) Those who exercised their option to migrate to expanded Chennai District from Tiruvallur District.
- (iii) The Junior most employees transferred to expanded Chennai District from Tiruvallur District.
- (iv) Those who exercised their option to migrate to expanded Chennai District from Kancheepuram District.
- (v) The Junior most employees transferred to expanded Chennai District from Kancheepuram District.

II. Details of fixation of seniority of the staff while they exercise their option to migrate from Tiruvallur or Kancheepuram District to the newly expanded Chennai District-

- (i) The employees who opted to migrate from Tiruvallur and Kancheepuram District. to the newly expanded Chennai District their seniority will be protected.
- (ii) The existing employees of Chennai District and the employees who opted to migrate from Tiruvallur and Kancheepuram Districts may be pooled together for the particular cadre and their date of joining in the current category will be taken into account for fixing seniority among them.

III. Details of fixation of seniority of staff where the junior most staff of each cadre from Tiruvallur and Kancheepuram District are transferred to expanded Chennai District:-

- (i) In case, sufficient numbers of employees have not opted to migrate to the newly expanded Chennai District and vacancies exist in the newly expanded Chennai District then, the junior most staff in the respective category may be transferred to the newly expanded Chennai District from Tiruvallur and Kancheepuram Districts to meet the number of posts transferred from each District.
- (ii) Different scenerios may emerge while junior most staff belonging to different cadre are transferred to Chennai from Tiruvallur and Kancheepuram Districts:-

Example:- (a) If the total number of posts to be transferred in the category of Tahsildar is 10 (6 from Tiruvallur & 4 from Kancheepuram), number of options received for transfer is 2 and both the options have been received from Tiruvallur. In such a situation, 4 Junior most Tahsildars from Kancheepuram and 4 from Tiruvallur shall be transferred to Chennai.

Example:- (b) Option has been exercised by 4 Tahsildars and all the 4 options are from Kancheepuram, then in this case 6 junior most Tahsildars from Tiruvallur shall be transferred to Chennai.

Example:- (c) If the Number of persons exercising options is 5 of which 2 are from Tiruvallur and 3 from Kancheepuram. In that case, the number of persons to be transferred shall be 4 junior most person from Tiruvallur and 1 from Kancheepuram.

- (iii) Option should be examined based on the seniority in the particular cadre. Further, if the junior most persons are transferred from Tiruvallur and Kancheepuram Districts on administrative grounds (*i.e.* without their willingness) their seniority in the respective unit/district has to be protected in that cadre. They cannot be placed enmass below the last person of the Chennai District in that particular cadre.

IV. Details of Fixation of Seniority of Village Administrative Officers:-

Once the Village Administrative Officers from Tiruvallur and Kancheepuram Districts are transferred to the newly expanded Chennai District, there shall be the following 7 categories of Village Administrative Officers in the newly expanded Chennai District.

- (i) The existing Village Administrative Officers of Chennai District.
- (ii) The Village Administrative Officers who exercised their option to migrate to expanded Chennai District from Tiruvallur district.
- (iii) The Junior most Village Administrative Officer transferred to expanded Chennai District from Tiruvallur District.
- (iv) The Village Administrative Officers who exercised their option to migrate to the newly expanded Chennai District from Kancheepuram District.
- (v) The Junior most Village Administrative Officer transferred to the newly expanded Chennai District from Kancheepuram District.
- (vi) Upgraded Village Administrative Officers.
- (vii) Karnams.

V. Details of fixation of seniority in cases where the Village Administrative Officers have exercised their option to migrate from Tiruvallur or Kancheepuram Districts to the newly expanded Chennai District:-

- (i) The Village Administrative Officers who opted to migrate from Tiruvallur and Kancheepuram District to the newly expanded Chennai District, their seniority will be protected.
- (ii) The existing Village Administrative Officer of Chennai and the Village Administrative Officer who opted to migrate from Tiruvallur and Kancheepuram Districts to the newly expanded Chennai District may be pooled together and their date of joining as Village Administrative Officer in the respective District shall be taken into account for fixing seniority among them.

VI. Details of fixation of seniority in cases where the junior most Village Administrative Officer from Kancheepuram and Tiruvallur Districts who are transferred to expanded Chennai District:-

- (i) In cases where the junior most Village Administrative Officer from Kancheepuram and Tiruvallur Districts are transferred to the newly expanded Chennai District and sufficient numbers of Village Administrative Officer have not opted to migrate to Chennai and vacancies exist in the newly expanded Chennai District, then, the junior most Village Administrative Officer in the respective category may be transferred to the newly expanded Chennai District from Tiruvallur and Kancheepuram Districts to meet the number of posts transferred from each District.
- (ii) Different scenarios may emerge while junior most Village Administrative Officers are transferred to Chennai District from Tiruvallur and Kancheepuram Districts:-

Example:- (a) If the total number of Village Administrative Officers to be transferred in the category of Village Administrative Officer is 10 (6 from Tiruvallur & 4 from Kancheepuram), number of options received for transfer is 2 and both the options have been received from Tiruvallur District, in such a situation, 4 Junior most Village Administrative Officer from Kancheepuram District and 4 from Tiruvallur District shall be transferred to the newly expanded Chennai District.

Example:- (b) If option has been exercised by 4 Village Administrative Officers and all the 4 options are from Kancheepuram District, in this case, 6 junior most Village Administrative Officers from Tiruvallur District shall be transferred to the newly expanded Chennai District.

Example:- (c) If the Number of Village Administrative Officers exercising option is 5 of which 2 are from Tiruvallur and 3 from Kancheepuram District, in that case, the number of Village Administrative Officers to be transferred will be 4 junior most Village Administrative Officers from Tiruvallur District and 1 from Kancheepuram District.

- (iii) Option should be examined based on the seniority in the particular cadre. Further, if the junior most persons are transferred from Tiruvallur and Kancheepuram Districts on administrative grounds (i.e. without their willingness) their seniority in the respective unit/district has to be protected in that cadre. They cannot be placed enmass below the last person of the Chennai District in that particular cadre.

VII. Fixation of seniority of Village Assistants:-

- (i) There are 30 Karnam posts and 28 posts of upgraded Village Administrative Officers in Chennai District. These posts have been created for the collection of ULT. Moreover, no post of the above said categories are transferred from Tiruvallur or Kancheepuram Districts. Hence, the status of these posts and seniority of the incumbent in these posts maintained status-quo.
- (ii) There is no Village Assistant post in Chennai District. The Village Assistants who opt to be transferred from Tiruvallur and Kancheepuram District may be pooled together and their date of joining as Village Assistant in the respective District may be taken into account for fixing seniority among them. If no Village Assistant opt to the newly expanded Chennai District then the junior most Village Assistants may be transferred from the respective Districts and they may be pooled to fix the interse- seniority and their date of joining as Village Assistant in the respective District shall be taken into account for fixing seniority among them.

VIII. Preparation of panel:-

Once the seniority is fixed in the respective cadres, panel may be drawn on the respective due dates based on the seniority fixed.

4. In addition to the above, the following conditions stipulated below may be strictly adhered to:-

- (i) No junior/juniors has to be placed above the senior/seniors irrespective of the posts.
- (ii) Combined seniority list has to be maintained after fixing the seniority of staff deployed from Tiruvallur and Kancheepuram Districts to the newly expanded Chennai District.
- (iii) Option should be examined based on the seniority in the particular cadre. Further, if the junior most persons are transferred from Tiruvallur and Kancheepuram Districts on administrative grounds (i.e. without their willingness) their seniority in the respective unit / district has to be protected in that cadre. They cannot be placed enmass below the last person of the Chennai District in that particular cadre. (For Example. a Tahsildar of 2010 of Tiruvallur District is transferred to Chennai District on administrative grounds he cannot be placed below the Tahsildar of 2013 of Chennai District)

5. The Principal Secretary/ Commissioner of Revenue Administration is requested to take necessary action as per para 3 and 4 above and to inform that no additional sanction of posts or funds should be claimed in future.

(By Order of the Governor)

ANNEXURE-I

**[G.O. Ms. No.191, Revenue and Disaster Management Department,
Revenue Administration Wing, [RA 1(1)] Section Dated 28-05-2018.]**

The details of staff recommended to deploy from Kancheepuram District to expanded Chennai District:

S. No.	Name of Post	Permanent / Temporary	Sanctioned strength of Staff in Kancheepuram District	Staff to be deployed to Chennai District	Staff to be merged with Pallavaram Taluk of Kancheepuram District
Taluk Office (Alandur)					
(a) General Section					
1	Tahsildar	P	1	1	0
2	Deputy Tahsildar	P	1	0	1
3	Senior Revenue Inspector	P	2	1	1
4	Firka Revenue Inspector	P	2	1	1
5	Junior Revenue inspector	P	2	1	1
6	Steno Typist	P	0	0	0
7	Typist	P	1	1	0
8	Driver	P	1	1	0
9	Record Clerk	P	1	1	0
10	Office Assistant	P	2	1	1
11	Watchman	P	1	1	0
12	Masalchi	P	1	1	0
13	Village Administrative Officer	P	14	6	8
14	Village Assistant	P	25	10	15
	Total		54	26	28
(b) Social Security Scheme Section					
1	Tahsildar	T	1	1	0
2	Senior Revenue Inspector	T	1	1	0
3	Typist	T	0	0	0
4	Driver	T	0	0	0
5	Record Clerk	T	0	0	0
6	Office Assistant	T	0	0	0
	Total		2	2	0
(c) Election Section					
1	Deputy Tahsildar	T	1	1	0
2	Senior Revenue Inspector	T	0	0	0
	Total		1	1	0
(d) Survey Section					
1	Inspector of Survey		0	0	0
2	Deputy Inspector of Survey		2	1	1
3	Senior Drafts Man		1	1	0
4	LRD		0	0	0

S. No.	Name of Post	Permanent / Temporary	Sanctioned strength of Staff in Kancheepuram District	Staff to be deployed to Chennai District	Staff to be merged with Pallavaram Taluk of Kancheepuram District
5	Firka Surveyor		2	1	1
6	Field Assistant		1	1	0
Total			6	4	2
Taluk Office (Sholinganallur)					
(a) General Section					
1	Tahsildar	P	1	1	0
2	Deputy Tahsildar	P	2	1	1
3	Senior Revenue Inspector	P	5	3	2
4	Firka Revenue Inspector	P	3	2	1
5	Junior Revenue inspector	P	4	3	1
6	Steno Typist	P	0	0	0
7	Typist	P	1	1	0
8	Driver	P	1	1	0
9	Record Clerk	P	1	1	0
10	Office Assistant	P	3	3	0
11	Watchman	P	1	1	0
12	Masalchi	P	1	1	0
13	Village Administrative Officer	P	16	10	6
14	Village Assistant	P	25	15	10
Total			64	43	21
(b) Social Security Scheme Section					
1	Tahsildar	T	1	1	0
2	Deputy Tahsildar	T	0	0	0
3	Senior Revenue Inspector	T	1	1	0
4	Firka Revenue Inspector	T	0	0	0
5	Junior Revenue inspector	T	0	0	0
6	Steno Typist	T	0	0	0
7	Typist	T	0	0	0
8	Driver	T	0	0	0
9	Record Clerk	T	0	0	0
10	Office Assistant	T	0	0	0
Total			2	2	0
(c) Election Section					
1	Tahsildar (Sholinganallur)	T	0	0	0
2	Deputy Tahsildar	T	1	1	0
3	Senior Revenue Inspector	T	0	0	0
Total			1	1	0
(d) Survey Section					
1	Inspector of Survey	T	0	0	0
2	Deputy Inspector of Survey	T	2	1	1
3	Senior Drafts Man	T	1	0	1
4	LRD	T	1	1	0

S. No.	Name of Post	Permanent / Temporary	Sanctioned strength of Staff in Kancheepuram District	Staff to be deployed to Chennai District	Staff to be merged with Pallavaram Taluk of Kancheepuram District
5	Firka Surveyor	T	3	3	0
6	Field Assistant	T	1	1	0
	Total		8	6	2
Town Settlement (Alandur)					
1	Tahsildar	T	1	1	0
2	Senior Revenue Inspector	T	2	2	0
3	Office Assistant	T	1	1	0
4	TDS	T	2	2	0
5	SIS	T	1	1	0
6	Senior Draughtsman	T	1	1	0
7	Field Assistant	T	1	1	0
	Total		9	9	0
Spl. Tahsildar (LA) MRTS					
1	Tahsildar	T	1	1	0
2	Senior Revenue Inspector	T	1	1	0
3	Senior Draughtsman	T	1	1	0
4	Field Assistant	T	1	1	0
	Total		4	4	0
	Grand Total		151	98	53

ANNEXURE-II

[G.O. Ms. No.191, Revenue and Disaster Management Department, Revenue Administration Wing, [RA 1(1)] Section Dated 28-05-2018.]

The details of staff recommended to be deployed from Tiruvallur District to the expanded Chennai District is as detailed below:-

S. No	Details of Post	Permanent / Temporary	Sanctioned strength of staff in Tiruvallur District	Staff to be deployed to Chennai District	Staff to be retained in Tiruvallur District
Divisional Office (Ambathur)					
1	RDO (Ambathur)	P	1	1	0
2	Tahsildar	P	1	1	0
3	Deputy Tahsildar	P	1	1	0
4	Senior Revenue Inspector	P	3	3	0
5	Firka Revenue Inspector	P	0	0	0
6	Junior Revenue inspector	P	2	2	0
7	Steno- Typist	P	0	0	0
8	Typist	P	1	1	0
9	Driver	P	1	1	0
10	Record Clerk	P	1	1	0
11	Office Assistant	P	2	2	0
12	Watchman	P	1	1	0
13	Masalchi	P	1	1	0
	Total		15	15	0

S. No.	Details of Post	Permanent / Temporary	Sanctioned strength of Staff in Tiruvallur District	Staff to be deployed to Chennai District	Staff to be retained in Tiruvallur District
Taluk Office (Ponneri)					
(a) General Section					
1	Tahsildar (Ponneri)	P	1	0	1
2	Deputy Tahsildar	P	3	0	3
3	Senior Revenue Inspector	P	8	0	8
4	Firka Revenue Inspector	P	8	0	8
5	Junior Revenue inspector	P	9	0	9
6	Steno Typist	P	0	0	0
7	Typist	P	1	0	1
8	Driver	P	1	0	1
9	Record Clerk	P	2	0	2
10	Office Assistant	P	12	0	12
11	Watchman	P	1	0	1
12	Masalchi	P	1	0	1
13	Village Administrative Officer	P	133	1	132
14	Village Assistant	P	150	1	149
	Total		330	2	328
(b) Social Security Scheme Section					
1	Tahsildar	T	1	0	1
2	Senior Revenue Inspector	T	1	0	1
3	Typist	T	1	0	1
4	Driver	T	1	0	1
5	Record Clerk	T	1	0	1
6	Office Assistant	T	1	0	1
	Total		6	0	6
(c) Election Section					
1	Deputy Tahsildar	T	1	0	1
2	Senior Revenue Inspector	T	1	0	1
	Total		2	0	2
(d) Civil Supplies Section					
1	Deputy Tahsildar	T	1	0	1
2	Junior Revenue Inspector	T	1	0	1
	Total		2	0	2
(e) Survey Section					
1	Dy. Ins. Survey	T	1	0	1
2	Sub Inspector of Survey	T	1	0	1
3	Sr. Draught Man	T	1	0	1
4	Jr. Draught Man	T	0	0	0
5	Firka Surveyor	T	8	0	8
6	Field Assistant	T	1	0	1
	Total		12	0	12

S. No.	Details of Post	Permanent / Temporary	Sanctioned strength of Staff in Tiruvallur District	Staff to be deployed to Chennai District	Staff to be retained in Tiruvallur District
Taluk Office (Ambathur)					
(a) General Section					
1	Tahsildar	P	1	1	0
2	Deputy Tahsildar	P	1	1	0
3	Senior Revenue Inspector	P	3	3	0
4	Firka Revenue Inspector	P	2	2	0
5	Junior Revenue inspector	P	1	1	0
6	Steno Typist	P	0	0	0
7	Typist	P	1	1	0
8	Driver	P	1	1	0
9	Record Clerk	P	1	1	0
10	Office Assistant	P	4	4	0
11	Watchman	P	1	1	0
12	Masalchi	P	1	1	0
13	Village Administrative Officer	P	6	6	0
14	Village Assistant	P	10	10	0
	Total		33	33	0
(b) Social Security Scheme Section					
1	Tahsildar	T	1	1	0
2	Deputy Tahsildar	T	0	0	0
3	Senior Revenue Inspector	T	1	1	0
4	Firka Revenue Inspector	T	0	0	0
5	Junior Revenue inspector	T	0	0	0
6	Steno Typist	T	0	0	0
7	Typist	T	0	0	0
8	Driver	T	1	1	0
9	Record Clerk	T	0	0	0
10	Office Assistant	T	1	1	0
	Total		4	4	0
(c) Election Section					
1	Tahsildar (Ambathur)	T	0	0	0
2	Deputy Tahsildar	T	1	1	0
3	Senior Revenue Inspector	T	1	1	0
	Total		2	2	0
(d) Survey Section					
1	Dy.Ins. Survey	T	1	1	0
2	Sub Inspector of Survey	T	1	1	0
3	Sr. Draught Man	T	1	1	0
4	Jr. Draught Man	T	0	0	0
5	Firka Surveyor	T	2	2	0
6	Field Assistant	T	1	1	0
	Total		6	6	0

S. No.	Details of Post	Permanent / Temporary	Sanctioned strength of Staff in Tiruvallur District	Staff to be deployed to Chennai District	Staff to be retained in Tiruvallur District
Taluk Office (Madhavaram) - Part of the existing Taluk made as new Taluk in Chennai and remaining part Merged with Ponneri Taluk					
(a) General Section					
1	Tahsildar	P	1	1	0
2	Deputy Tahsildar	P	3	2	1
3	Senior Revenue Inspector	P	3	2	1
4	Firka Revenue Inspector	P	2	1	1
5	Junior Revenue Inspector	P	2	2	0
6	Steno Typist	P	0	0	0
7	Typist	P	1	1	0
8	Driver	P	1	1	0
9	Record Clerk	P	1	1	0
10	Office Assistant	P	5	4	1
11	Watchman	P	1	1	0
12	Masalchi	P	1	1	0
13	Village Administrative Officer	P	11	6	5
14	Village Assistant	P	24	13	11
	Total		56	36	20
(b) Election Section					
1	Tahsildar	T	0	0	0
2	Deputy Tahsildar	T	1	1	0
3	Senior Revenue Inspector	T	1	1	0
	Total		2	2	0
(c) Survey Section					
1	Dy. Ins. Survey	T	1	1	0
2	Sub Inspector of Survey	T	1	1	0
3	Sr. Draught Man	T	1	1	0
4	Jr. Draught Man	T	0	0	0
5	Firka Surveyor	T	2	1	1
6	Field Assistant	T	1	1	0
	Total		6	5	1
Taluk Office (Maduravoyal) - Part of the existing Taluk made as new Taluk in Chennai and the remaining part merged with poonamallee Taluk					
(a) General Section					
1	Tahsildar (Maduravoyal)	P	1	1	0
2	Deputy Tahsildar	P	2	1	1
3	Senior Revenue Inspector	P	4	2	2
4	Firka Revenue Inspector	P	2	1	1
5	Junior Revenue inspector	P	2	2	0
6	Steno Typist	P	0	0	0
7	Typist	P	1	1	0
8	Driver	P	1	1	0

S. No.	Details of Post	Permanent / Temporary	Sanctioned strength of Staff in Tiruvallur District	Staff to be deployed to Chennai District	Staff to be retained in Tiruvallur District
9	Record Clerk	P	1	1	0
10	Office Assistant	P	5	4	1
11	Watchman	P	1	1	0
12	Masalchi	P	1	1	0
13	Village Administrative Officer	P	7	4	3
14	Village Assistant	P	16	10	6
	Total		44	30	14
(b) Social Security Scheme Section					
1	Tahsildar (Maduravoyal)	T	1	1	0
2	Deputy Tahsildar	T	0	0	0
3	Senior Revenue Inspector	T	1	1	0
4	Firka Revenue Inspector	T	0	0	0
5	Junior Revenue Inspector	T	0	0	0
6	Steno Typist	T	0	0	0
7	Typist	T	1	1	0
8	Driver	T	1	1	0
9	Record Clerk	T	0	0	0
10	Office Assistant	T	1	1	0
	Total		5	5	0
(c) Election Section					
1	Tahsildar (Maduravoyal)	T	0	0	0
2	Deputy Tahsildar	T	1	1	0
3	Senior Revenue Inspector	T	1	1	0
4	Firka Revenue Inspector	T	0	0	0
	Total		2	2	0
(d) Survey Section					
1	Dy.Ins. Survey	T	1	1	0
2	Sub Inspector of Survey	T	1	1	0
3	Sr. Draught Man	T	1	1	0
4	Jr. Draught Man	T	0	0	0
5	Firka Surveyor	T	2	1	1
6	Field Assistant	T	2	1	1
	Total		7	5	2
Taluk Office (Tiruvottiyur)					
(a) General Section					
1	Tahsildar (Tiruvottiyur)	P	1	1	0
2	Deputy Tahsildar	P	2	2	0
3	Senior Revenue Inspector	P	5	5	0
4	Firka Revenue Inspector	P	2	2	0
5	Junior Revenue inspector	P	2	2	0
6	Steno Typist	P	0	0	0
7	Typist	P	1	1	0

S. No.	Details of Post	Permanent / Temporary	Sanctioned strength of Staff in Tiruvallur District	Staff to be deployed to Chennai District	Staff to be retained in Tiruvallur District
8	Driver	P	1	1	0
9	Record Clerk	P	1	1	0
10	Office Assistant	P	3	3	0
11	Watchman	P	1	1	0
12	Masalchi	P	1	1	0
13	Village Administrative Officer	P	9	9	0
14	Village Assistant	P	10	10	0
	Total		39	39	0
(b) Social Security Scheme Section					
1	Tahsildar (Tiruvottiyur)	T	1	1	0
2	Deputy Tahsildar	T	0	0	0
3	Senior Revenue Inspector	T	1	1	0
4	Firka Revenue Inspector	T	0	0	0
5	Junior Revenue inspector	T	0	0	0
6	Steno Typist	T	0	0	0
7	Typist	T	1	1	0
8	Driver	T	1	1	0
9	Record Clerk	T	0	0	0
10	Office Assistant	T	1	1	0
	Total		5	5	0
(c) Election Section					
1	Tahsildar (Tiruvottiyur)	T	0	0	0
2	Deputy Tahsildar	T	1	1	0
3	Senior Revenue Inspector	T	1	1	0
	Total		2	2	0
(d) Survey Section					
1	Dy. Ins. Survey	T	1	1	0
2	Sub Inspector of Survey	T	1	1	0
3	Sr. Draught Man	T	1	1	0
4	Jr. Draught Man	T	1	1	0
5	Firka Surveyor	T	0	0	0
6	Field Assistant	T	1	1	0
	Total		5	5	0
Special Offices (TASMAC)					
Ambathur Unit-1					
1	Tahsildar	T	1	1	0
Ambathur Unit-2					
1	Tahsildar	T	1	1	0
Ambathur Unit -3					
1	Tahsildar	T	1	1	0
	Total		3	3	0

S. No.	Details of Post	Permanent / Temporary	Sanctioned strength of Staff in Tiruvallur District	Staff to be deployed to Chennai District	Staff to be retained in Tiruvallur District
Mohan Breweries & Distilleries Ltd., (IMFL) Valasarawakkam					
1	Deputy Tahsildar	T	2	2	0
2	Junior Assistant	T	2	2	0
3	Office Assistant	T	2	2	0
Mohan Breweries & Distilleries Ltd., Valasarawakkam					
1	Deputy Tahsildar	T	2	2	0
2	Junior Assistant	T	2	2	0
3	Office Assistant	T	3	3	0
Total			13	13	0
Town Settlement (Ambathur)					
1	Tahsildar	T	1	1	0
2	Junior Revenue inspector	T	2	2	0
3	Office Assistant	T	1	1	0
Survey Section					
1	Dy.Ins. Survey	T	0	0	0
2	Sub Inspector of Survey	T	1	1	0
3	Sr. Draught Man	T	1	1	0
4	Jr.Draught Man	T	0	0	0
5	Firka Surveyor	T	2	2	0
6	Field Assistant	T	1	1	0
Total			9	9	0
Town Settlement (Tiruvottiyur)					
1	Tahsildar	T	1	1	0
2	Junior Revenue inspector	T	2	2	0
3	Office Assistant	T	1	1	0
Survey Section					
1	Dy.Ins. Survey	T	0	0	0
2	Sub Inspector of Survey	T	1	1	0
3	Sr. Draught Man	T	1	1	0
4	Jr.Draught Man	T	0	0	0
5	Firka Surveyor	T	2	2	0
6	Field Assistant	T	1	1	0
Total			9	9	0
Town Settlement (Madhavaram)					
1	Tahsildar	T	1	1	0
2	Junior Revenue inspector	T	2	2	0
3	Office Assistant	T	1	1	0
Survey Section					
1	Dy. Ins. Survey	T	0	0	0
2	Sub Inspector of Survey	T	1	1	0
3	Sr. Draught Man	T	1	1	0
4	Jr. Draught Man	T	0	0	0

S. No.	Details of Post	Permanent / Temporary	Sanctioned strength of Staff in Tiruvallur District	Staff to be deployed to Chennai District	Staff to be retained in Tiruvallur District
5	Firka Surveyor	T	2	2	0
6	Field Assistant	T	1	1	0
	Total		9	9	0
	Land Acquisition (CPCL, Saidapet, Chennai-2)				
1	Tahsildar	T	1	1	0
2	Senior Revenue Inspector	T	1	1	0
	Land Acquisition (Metro Water, Chennai)				
1	Tahsildar	T	1	1	0
2	Senior Revenue Inspector	T	1	1	0
	Land Acquisition (Metro Water, Koyambedu)				
1	Tahsildar	T	1	1	0
2	Senior Revenue Inspector	T	3	3	0
3	Typist	T	1	1	0
4	Driver	T	1	1	0
5	Office Assistant	T	1	1	0
	Land Acquisition(Chennai Corporation, Chennai)				
1	Tahsildar	T	3	3	0
	Land Acquisition (City Waterways, Ambathur)				
1	Tahsildar	T	1	1	0
2	Senior Revenue Inspector	T	1	1	0
	Total		16	16	0
	Grand Total		644	257	387

ATULYA MISRA,
Principal Secretary to Government.