

TAMIL NADU GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

No. 38]

CHENNAI, WEDNESDAY, SEPTEMBER 18 , 2019
Purattasi 1, Vikari, Thiruvalluvar Aandu-2050

Part VI—Section 1

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

NOTIFICATIONS BY HEADS OF DEPARTMENTS, ETC.

CONTENTS

	<i>Pages.</i>
GENERAL NOTIFICATIONS	
Final Closing and Cancellation of Registration for certain Co-operative Societies in Chennai District:	
No. XNC-543. The Metal Box Employees Co-operative Stores Ltd, etc	268
Variation to the Approved Second Master Plan for the Chennai Metropolitan Area 2026 of Chennai Metropolitan Development Authorities for Chennai Metropolitan Area.	
Puliyur Village, Chennai District, etc	268-270
Variations to the Review Approved Master Plan for the Tiruchirappalli Local Planning Area ..	270
JUDICIAL NOTIFICATIONS	
Code of Criminal Procedure—Conferment of Powers.. ..	271

NOTIFICATIONS BY HEADS OF DEPARTMENTS, ETC.

GENERAL NOTIFICATIONS

Final Closing and Cancellation of Registration for certain Co-operative Societies in Chennai District.

No. XNC-543. The Metal Box Employees Co-operative Stores Ltd.

(R.C.No.815/1996/Liquidation)

No.VI(1)/448/2019.

"In the Circumstances stated by the Co-operative sub-registrar (Prosecution and Liquidation) in his final closure report dated 15-02-2019 and in exercise of the powers delegated under Section 140(1) of the Tamil Nadu Co-operative Societies Act, 1983, the Registration of the Metal Box Employees Co-operative Stores Ltd. No.XNC. 543 has been cancelled with effect from 21-08-2019 and the affairs of the Metal Box Employees Co-operative Stores Ltd. No.XNC. 543 has been completely wound up".

No. XN. 804. The K.T.C. Girl's Higher Secondary School Staff and Students Co-operative Stores Ltd.

(R.C.No.1304/2013/Nuku2[6])

No.VI(1)/449/2019.

"In the Circumstances stated by the Co-operative sub-registrar (Prosecution and Liquidation) in his final closure report dated 15-02-2019 and in exercise of the powers delegated under Section 140(1) of the Tamil Nadu Co-operative Societies Act 1983, the Registration of the K.T.C. Girl's Higher Secondary School Staff and Students Co-operative Stores Ltd. No.XN 804 has been cancelled with effect from 21-08-2019 and the affairs of the K.T.C.Girl's Higher Secondary School Staff and Students Co-operative Stores Ltd. No.XN 804 has been completely wound up".

Chennai-600 108,
21st August 2019.

V. SELVARAJ,
Deputy Registrar (Non Credit).

Variation to the Approved Second Master Plan for the Chennai Metropolitan Area 2026 of Chennai Metropolitan Development Authorities for Chennai Metropolitan Area.

Puliyur Village, Chennai District.

(Letter. No.R2/3675/19-1)

No.VI(1)/450/2019.

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 (UDI) Department dated 02.09.2008 and published as per G.O.(Ms)No.191 Housing & Urban Development (UDI) Department dated 02.09.2008, 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 expression shall be added: -

"Map P.P.D. / M.P II (V) No.47/2019 to be read with Map No: MP-II/CITY 29/2008"

EXPLANATORY NOTE

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

Shop site in Tamil Nadu Housing Board Trustpuram Layout, Puliyur Main Road and Trustpuram 5th Cross Road, comprised in T.S.No.72, Block No.26 of Puliyur Village, Kodambakkam Taluk, Chennai District, Greater Chennai Corporation limit classified as "**Primary residential Use Zone**" is now reclassified as "**Institutional Use Zone**".

Chennai-600 008,
9th September 2019.

D. KARTHIKEYAN,
Member-Secretary,
Chennai Metropolitan Development Authority.

Mylapore Village, Chennai District.

(Letter. No.R2/6732/19-1)

No.VI(1)/451/2019.

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 (3) of Section 33 of the Tamil Nadu Town and Country Planning Act, 1971 (Tamil Nadu Act 35 of 1972) to the Azad Nagar Area D.D.P. approved in G.O.Ms.No.393 Housing and Urban Development Department dated: 14-03-1986 and published as Notification in Part-II—Section-2 of the *Tamil Nadu Government Gazette*.

VARIATION

In the said D.D.P. in Clause 2(a), 3(xi) and 9(d) after expression Map No.4 D.D.P-S/M.M.D.A. No.3/78 the expression" and Map P.P.D./D.D.P (V) No.55/2019" shall be added.

In form VI:

In Column No. (2) under the heading "PRIMARY RESIDENTIAL" and under the sub-heading of "Block No.23," 1100/6 and 1100/36 shall be deleted and included as "part of 1100/36", in column No.2, under the heading, "PRIMARY RESIDENTIAL" and under the sub-heading "Block No.23", an extent of "0.07.875 Hectare" shall be deducted from the total extent in Column No. 4 under the heading "PRIMARY RESIDENTIAL" 'and under the sub-heading "Block No. 23".

In Column No. (1) to (8) under the heading "COMMERCIAL" and under the sub-heading "Block No.23" the following shall be added:

T.S.No.-

Sl. No.	Locality	Reference to marking on map	Approximate area in hectares	Purpose for which use zone to be reserved	Character of Area	Present use	Remarks
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
	T.S.No. 1100/6 & 1100/103, (Old S.No. 1100/36 pt), Block No.23, Lloyds Road (Avvai Shanmugham Salai), Mylapore Village, Mylapore Taluk, Chennai District, Greater Chennai Corporation limit		0.07.875 Hectare	Commercial	---	Building	---

EXPLANATORY NOTE

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

T.S.No. 1100/6 & 1100/103, Block No.23, Lloyds Road (Avvai Shanmugham Salai), Mylapore Village, Mylapore Taluk, Chennai District, Greater Chennai Corporation limit classified as "**Primary Residential Use Zone**" is now reclassified as "**Commercial Use Zone**".

Chennai-600 008,
9th September 2019.

D. KARTHIKEYAN,
Member-Secretary,
Chennai Metropolitan Development Authority.

Periyakudal Village, Chennai District.*(Letter. No.R2/8853/19-1)*

No.VI(1)/452/2019.

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 (UDI) Department, dated 02-09-2008 and published as per G.O.(Ms) No. 191 Housing and Urban Development (UDI) Department, dated 02-09-2008, 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 expression shall be added: -

"Map P.P.D./M.P II (V)No. 53/2019 to be *read* with Map No: MP-II/CITY 22/2008"

EXPLANATORY NOTE

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

Old Door No. 1, New Door No.41, A-Block, 12th Street, Anna Nagar East, Chennai - 600 102, T.S.No.7/1, Block No.13 of Periyakudal Village, Aminjikarai Taluk, Chennai District, Greater Chennai Corporation limit classified as '**Mixed Residential Use zone**' is now reclassified as '**Commercial Use zone**'.

Chennai-600 008,
9th September 2019.

D. KARTHIKEYAN,
Member-Secretary,
Chennai Metropolitan Development Authority.

Variations to the Review Approved Master Plan for the Tiruchirappalli Local Planning Area.*(Roc. No.3778/2018, TLPA2)*

No.VI(1)/453/2019.

In exercise of the powers conferred by sub-section 4 of Section 32 of Town and Country Planning Act, 1971 (Tamil Nadu Act 35 of 1972) and in exercise of the powers conferred by G.O.Ms. No.94 Housing and Urban Development Department [U.D 4-1], dated 12-6-2009 which has been published in *Tamil Nadu Government Gazette* No.27, Part-II—Section 2 Page No. 228, dated 15-7-2009, the following Variations are made 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 Review Master Plan for Tiruchirappalli Local Planning Authority. Approved under said Act and published in the Housing and Urban Development Department notification No.II(2)HOU/453/2009 at Page No. 319 of Part-II—Section 2 of the *Tamil Nadu Government Gazette*, 2nd September 2009.

VARIATIONS

In the said Master Plan in the 'Land use schedule' under the heading Tiruchirappalli Corporation, Ariyamangalam Division, Devadanam village, Ward E, Block No.5, T.S.No.24/8/1 (Old SF No.38/7)

- | | |
|-----------------------|---|
| i. Against the entry | The expression Commercial use S.F.No.38/7 shall be added after 31 part |
| ii. Against the entry | The expression Agriculture use S.F.No.38 shall be deleted and S.F.No.38 part (except S.F.No.38/7) shall be added in between 37 part and 39A |

Tiruchirappalli,
13th September 2019.

R. SELVARAJ,
Member-Secretary,
Tiruchirappalli Local Planning Authority.

JUDICIAL NOTIFICATIONS

Conferment of Powers*(R.o.c. No.67251/2019-B6)*

No.VI(1)/454/2019.

No.197/2019.-In exercise of the powers conferred under Section 13 of the Criminal Procedure Code 1973 (Central Act 2 of 1974), the High Court hereby appoints the following 5 Tahsildars in Tiruppur District, as Special Judicial Magistrate, to undergo Magisterial Training for a period of 120 days, from the date of assumption of charge and confers upon them the ordinary powers conferable 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 Tvl./Tmt./Selvi</i>	<i>Designation</i>	<i>District</i>	<i>Days</i>
<i>(1)</i>	<i>(2)</i>	<i>(3)</i>	<i>(4)</i>	<i>(5)</i>
1.	A. Kanimozhi	Tahsildar	Tiruppur	120 days
2.	P. Sundharam	Do.	Do.	Do.
3.	L. Babu	Do.	Do.	Do.
4.	M. Kanagarajan	Do.	Do.	Do.
5.	S. Devaraj	Do.	Do.	Do.

High Court, Madras,
30th August 2019.C. KUMARAPPAN,
Registrar General.