

TAMIL NADU INFORMATION COMMISSION

THIRD ANNUAL REPORT – 2008

CONTENTS

SI No	Item	Page No.
1	Introduction	1
2	Salient Features of the Right to Information Act, 2005	2-4
3	Disposal of Complaints under section 18 of the Right to Information Act, 2005	4-6
4	Disposal of Appeals under section 19 of the Act	6-8
5	Penalties under section 20 of the Act	8
6	Constitution of the Tamil Nadu Information Commission	9-10
7	Office Accommodation	10
8	Sanction of Staff to the Tamil Nadu Information Commission	10
9	Budget Allocation	10
10	Framing of Rules	11-12
11	Maintenance of Records in Electronic Format in Government web-site	13
12	Disposal of tappals by the Tamil Nadu Information Commission	13
13	Third Annual Convention on Right to Information Act, 2005	13-15
14	Monitoring and Reporting	15
15	Recommendations	15-16
16	Annexure – I	17-18
17	Annexure – II	19-20
18	Annexure – III	21-22
19	Annexure – IV	23-24
20	Annexure – V	25-26
21	Annexure – VI	27-29
22	Annexure – VII	30-31
23	Annexure – VIII	32-69
24	Annexure – IX	70-102
25	Annexure – X	103-240
26	Annexure – XI	241-275
27	Annexure – XII	276-313

ANNUAL REPORT 2008

Introduction:

The Right to Information Act, 2005 was enacted on 15th June 2005 and it was notified in the Gazette of India on 21.06.2005. The provisions of the entire Act came into force with effect from 12th October 2005. The preamble of the Act is as follows:-

An Act to provide for setting out the practical regime of right to information for citizens to secure access to information under the control of public authorities, in order to promote transparency and accountability in the working of every public authority, the constitution of a Central Information Commission and State Information Commissions and for matters connected therewith or incidental thereto.

WHEREAS the Constitution of India has established democratic Republic;

AND, WHEREAS democracy requires an informed citizenry and transparency of information which are vital to its functioning and also to contain corruption and to hold Governments and their instrumentalities accountable to the governed;

AND, WHEREAS revelation of information in actual practice is likely to conflict with other public interests including efficient operations of the Governments, optimum use of limited fiscal resources and the preservation of confidentiality of sensitive information;

AND, WHEREAS it is necessary to harmonise these conflicting interests while preserving the paramountcy of the democratic ideal;

Now, therefore, it is expedient to provide for furnishing certain information to citizens who desire to have it.

Salient Features of the Right to Information Act, 2005

The Right to Information Act, 2005 covers a wide spectrum of bodies. All the Departments and the Public Sector Undertakings of the Central and State Governments, institutions, agencies and other bodies established, constituted owned and controlled or substantially financed including non-Governmental organisations substantially financed directly or indirectly by the appropriate Governments are covered by the Act. Every citizen of India has the right to information accessible under the Act which is held by or under the control of any public authority which includes inspection of work, documents or records, taking certified samples of materials, obtaining information in the form of diskettes, floppies, tapes, video cassettes or in any other electronic mode or through printouts where such information is stored in a computer or in any other device.

The Right to Information Act, 2005 stipulates mandatory disclosure of information on the functioning of the public authorities as well as designation of adequate number of Assistant Public Information Officers and Public Information Officers who will receive and process the requests for information from any citizen of India within the prescribed time limit.

The Information Commissions have been constituted to exercise the powers conferred on, and to perform the functions assigned to, it under the Right to Information Act, 2005. The Information Commissions have to monitor the enforcement of the Right to Information Act, 2005.

In making a decision on the complaint or appeal, the Commission has the power to impose penalty or recommend for disciplinary action against the Public Information Officer. The decision of the Information Commission shall be binding. No court shall entertain any suit, application or other proceeding in respect of any order made under this Act and no such order shall be called in question otherwise than by way of an appeal under this Act.

The main features of the Right to Information Act, 2005 can be enumerated as follows:

- i) Any citizen of India can seek information from any public authority and he /she need not specify the reason for the same.
- ii) A person who desires to obtain information under the Act has to make a request in writing to the Public Information Officer with the prescribed fee,
- iii) Public Authorities have to furnish the required information to the applicants through the designated Public Information Officers within the stipulated period.
- iv) The required information can be denied only under certain exemptions as provided in section 8 of the Right to Information Act, 2005.
- v) Persons belonging Below the Poverty Line are not liable to pay any fee.
- vi) The Public Information Officer shall provide the required information or reject the request within 30 days of receipt of such request.
- vii) When a request for information has been rejected, the Public Information Officer shall communicate to the petitioner
 - the reasons for such rejection;
 - the period within which an appeal against such rejection may be preferred; and
 - the particulars of the Appellate Authority.
- viii) Any person who, does not receive a decision within 30 days or is aggrieved by a decision of the Public Information Officer, as the case may be, has the right to prefer an appeal within 30 days from the expiry of such period or from the receipt of such a decision before the Appellate Authority in each public authority.

- ix) Where the information sought for concerns the life and liberty of a person, the same should be provided within 48 hours of the receipt of the request.
- x) Any person aggrieved by the decision of the first Appellate Authority has the right to prefer a second appeal within 90 days before the Information Commission. The decision of the Information Commission shall be binding.
- xi) Every public authority is required to make voluntary disclosure of information of its functions which is to be updated every year.
- xii) The Information Commission has the power to impose a penalty of Rs.250/- on the Public Information Officer for non-furnishing of information for each day delay subject to a maximum of Rs.25,000/- as per section 20(1) of the Act. It can also recommend disciplinary action against the Public Information Officer on the grounds specified under section 20(2) of the Act.
- xiii) No court shall entertain, any suit, application or other proceeding in respect of any order made under this Act and no such order shall be called in question otherwise than by way of an appeal under the Act.
- xiv) The provisions of the Act have an overriding effect on any other law for the time being in force including the provisions of the Official Secrets Act, 1923.
- xv) The appropriate Government and the competent authority are empowered to make rules to carry out the provisions of the Act.

Disposal of complaints under Section 18 of the Right to Information Act, 2005:

(1) Under the provision of section 18 of the Right to Information Act, 2005, it shall be the duty of the State Information Commission to receive and inquire into a complaint from any person;

- who has been unable to submit a request to a State Public Information Officer either by reason that no such officer has been appointed under this Act, or because the State Assistant Public Information Officer has refused to accept his or

her application for information or appeal under this Act for forwarding the same to the State Public Information Officer or Senior Officer specified in subsection (1) of section 19 or the State Information Commission, as the case may be;

- who has been refused access to any information requested under this Act;
- who has not been given a response to a request for information or access to information within the time limit specified under this Act;
- who has been required to pay an amount of fee which he or she considers unreasonable;
- who believes that he or she has been given incomplete, misleading or false information under this Act; and
- in respect of any other matter relating to requesting or obtaining access to records under this Act.

(2) Where the State Information Commission is satisfied that there are reasonable grounds to inquire into the matter, it may initiate an inquiry in respect thereof.

(3) The State Information Commission shall, while inquiring into any matter under this section, have the same powers as are vested in a Civil Court while trying a suit under the Code of Civil Procedure, 1908, in respect of the following matters, namely:-

- (a) summoning and enforcing the attendance of persons and compel them to give oral or written evidence on oath and to produce the documents or things;
- (b) requiring the discovery and inspection of documents;
- (c) receiving evidence on affidavit;
- (d) requisitioning any public record or copies thereof from any court or office;
- (e) issuing summons for examination of witnesses or documents; and
- (f) any other matter which may be prescribed

(4) Notwithstanding anything inconsistent contained in any other Act of Parliament or State Legislature, as the case may be, the State Information Commission may during the inquiry of any complaint under this Act, examine any record to which this Act applies which is under the control of the public authority, and no such record may be withheld from it on any grounds.

Disposal of Appeals under section 19 of the Act:-

- (1) Any person who, does not receive a decision within the time specified in sub-section (1) or clause (a) of sub-section (3) of section 7, or is aggrieved by a decision of the State Public Information Officer, may within thirty days from the expiry of such period or from the receipt of such a decision prefer an appeal to such officer who is senior in rank to the State Information Officer in each public authority;

Provided that such officer may admit the appeal after the expiry of the period of thirty days if he or she is satisfied that the appellant was prevented by sufficient cause from filing the appeal in time.

- (2) Where an appeal is preferred against an order made by the State Information Officer under section 11 to disclose third party information, the appeal by the concerned third party shall be made within thirty days from the date of the order.

- (3) A second appeal against the decision under sub-section(1) shall lie within ninety days from the date on which the decision should have been made or was actually received, with the State Information Commission.

Provided the State Information Commission may admit the appeal after the expiry of the period of ninety days if it is satisfied that the appellant was prevented by sufficient cause from filing the appeal in time.

- (4) If the decision of the State Public Information Officer against which an appeal is preferred relates to information of a third party, the State Information Commission shall give a reasonable opportunity of being heard to that third party.

(5) In any appeal proceedings, the onus to prove that a denial of a request was justified shall be on the State Public Information Officer who denied the request.

(6) An appeal under sub-section(1) or sub-section(2) shall be disposed of within thirty days of the receipt of the appeal or within such extended period not exceeding a total of forty five days from the date of filing thereof, as the case may be, for reasons to be recorded in writing.

(7) The decision of the State Information Commissioner shall be binding.

(8) In its decision, the State Information Commission has the power to -

(a) require the public authority to take any such steps as may be necessary to secure compliance with the provisions of this Act, including:-

- i) by providing access to information, if so requested, in a particular form;
- ii) by appointing a State Public Information Officer;
- iii) by publishing certain information or categories of information;
- iv) by making necessary changes to its practices in relation to the maintenance, management and destruction of records;
- v) by enhancing the provision of training on the right to information for its officials;
- vi) by providing it with an annual report in compliance with clause(b) of sub-section (1) of section 4;

(b) require the public authority to compensate the complainant for any loss or other detriment suffered;

(c) impose any of the penalties provided under this Act;

(d) reject the application.

(9) The State Information Commission shall give notice of its decision, including any right to appeal, to the complainant and the public authority.

(10) The State Information Commission shall decide the appeal in accordance with such procedure as may be prescribed.

Penalties under section 20 of the Act:

(1) Where the State Information Commission at the time of deciding any complainant or appeal is of the opinion that the State Public Information Officer has without any reasonable cause, refused to receive an application for information or has not furnished information within the time specified under sub-section (1) of section 7 or malafidely denied the request for information or knowingly given incorrect, incomplete or misleading information or destroyed information which was the subject of the request or obstructed in any manner in furnishing the information, it shall impose a penalty of two hundred and fifty rupees each day till application is received or information is furnished, so however, the total amount of such penalty shall not exceed twenty five thousand rupees.

Provided the State Public Information Officer shall be given a reasonable opportunity of being heard before any penalty is imposed on him.

Provided further that the burden of proving that he acted reasonably and diligently shall be on the State Public Information Officer.

(2) Where the State Information Commission, at the time of deciding any complaint or appeal is of the opinion that the State Public Information Officer has, without any reasonable cause and persistently, failed to receive an application for information or has not furnished information within the time specified under sub-section (1) of section 7 or malafidely denied the request for information or knowingly given incorrect, incomplete or misleading information or destroyed information which was the subject of the request or obstructed in any manner in furnishing the information, it shall recommend for disciplinary action against the State Public Information Officer under the service rules applicable to him.

Constitution of the Tamil Nadu Information Commission:

In pursuance of the sub-section (1) of section 15 of the Right to Information Act, 2005, the Government of Tamil Nadu has constituted the Tamil Nadu Information Commission consisting of State Chief Information Commissioner and two State Information Commissioners vide G.O.(Ms). No.988, Public(Estt I & Legislation) Department, dated 07.10.2005 (Annexure-I). Under section 15(3) of the Act, the following were appointed as State Chief Information Commissioner and State Information Commissioners in G.O.Ms.No.68, Public(Estt.I & Legislation) Department, dated 12.01.2006 (Annexure –II) and they were sworn in by His Excellency The Governor of Tamil Nadu on 28.01.2006:-

- i) Thiru.S.Ramakrishnan, I.A.S., (Retired)
State Chief Information Commissioner.
- ii) Thiru.G. Ramakrishnan, I.A.S., (Retired)
State Information Commissioner.
- iii) Thiru.R.Rathinasamy, I.A.S., (Retired)
State Information Commissioner.

Subsequently, the Government of Tamil Nadu issued orders in G.O.Ms.No.72, Personnel and Administrative Reforms (AR3) Department, dated 10.04.2008 (Annexure-III) increasing the strength of State Information Commissioners from two to six. Accordingly the following were appointed as State Information Commissioners in the Tamil Nadu Information Commission vide G.O.Ms.No.77, Personnel and Administrative Reforms(AR3) Department dated 17.04.2008 (Annexure-IV):-

- (1) Dr.(Thiru.) R.Perumalsamy
- (2) Thiru.T.Srinivasan,
- (3) Dr(Tmt) Sarada Nambi Arooran.

In G.O.Ms.No.84, Personnel and Administrative Reforms(AR3) Department, dated 01.05.2008 (Annexure–V) Thiru.T.R.Ramasamy, I.A.S., (Retired) was appointed as State Information Commissioner in the Tamil Nadu Information Commission . All the above said

four State Information Commissioners were sworn in by His Excellency the Governor of Tamil Nadu on 07.05.2008.

Office Accommodation:

Initially, the Tamil Nadu Information Commission started to function with its Headquarters at “Krishna Vilas Bungalow”, Purasaiwakkam, Chennai as per the notification issued in G.O.Ms.No.122 Public(Estt I & Legislation) Department, dated 02.02.2006. As the accommodation in the above premises was not sufficient, the office of the Commission was shifted to Kamadhenu Co-Operative Super Market Buildings, 1st Floor, Teynampet (Near Vanavil) old No.273, New No.378, Anna Salai, Chennai- 600 018 on 07.02.2007 as per the notification issued in G.O.Ms.No.33, Personnel and Administrative Reforms(AR3) Department, dated 05.02.2007. The Commission was paying a monthly rent of Rs.2,15,346/- to the TUCS Ltd as fixed by the Public Works Department for 6240 Sq.ft. accommodation.

Sanction of Staff to the Tamil Nadu Information Commission:

The Right to Information Act, 2005 enjoins upon the State Government to provide the State Chief Information Commissioner and State Information Commissioners with such officers and employees as may be necessary for the efficient performance of their functions under this Act and the salaries and allowances payable to and the terms and conditions of service of the officers and other employees appointed for the purpose of this Act shall be such as may be prescribed. The details of the posts created in the Tamil Nadu Information Commission by the Government of Tamil Nadu are at Annexure –VI.

Budget Allocation:

The Government of Tamil Nadu allocated a budgetary provision of Rs.186.01 lakhs to the Tamil Nadu Information Commission for the year 2008-2009 and the actual expenditure incurred was Rs.147.78 lakhs.

Framing of Rules:

According to section 27(1) of the Right to Information Act, 2005, the appropriate Government may, by notification in the official Gazette, make rules to carry out the provisions of this Act. The Government of Tamil Nadu vide G.O.Ms.No.989 Public (Estt I & Legislation) Department, dated 07.10.2005 has notified the Tamil Nadu Right to Information (Fees) Rules, 2005 prescribing the application fee, cost of material and mode of payment. Subsequently certain amendments were issued to the Tamil Nadu Right to Information (Fees) Rules, 2005 vide G.O.Ms.No.1012 Public (Estt I & Legislation) Department, dated 20.09.2006, G.O.Ms.No.72 Personnel and Administrative Reforms (ARIII) Department, dated 20.03.2007. The salient features of the Tamil Nadu Right to Information (Fees) Rules, 2005 are as follows.

- (a) Every application for obtaining information under sub-section (1) of section 6 of the Act shall be accompanied by an application fee of Rs.10/- by cash or by affixing Court fee stamp or by demand draft or bankers cheque.
- (b) For providing information under sub-section (1) of section 7 of the Act, a fee shall be charged by way of cash against proper receipt or by demand draft or bankers cheque at the following rates:-
 - i) Rs.2/- for each page (in A-4 or A-3 size paper) created or copied;
 - ii) actual charge or cost price of a copy in larger size paper;
 - iii) actual cost or price of samples or models; and
 - iv) for inspection of records, no fee for the first hour, and a fee of Rs.5/- for every one hour (or fraction thereof) thereafter.
- (c) For providing the information under sub-section (5) of section 7 (i.e in the printed or in any electronic format) the fee shall be charged by way of cash against proper receipt or by demand draft or bankers cheque at the following rates:-

- i) For information provided in diskette or floppy Rs.50/- per diskette or floppy; and
 - ii) for information provided in printed form at the price fixed for publication or Rs.2/- per page of photocopy for extracts from the publication.
- (d) The fee amount to be collected under the Tamil Nadu Right to Information (Fees) Rules, 2005 shall be remitted under the following head of account;-
- “ 0075.00-Miscellaneous General Services -800. Other Receipts – BK-collection of fees under Tamil Nadu Right to Information (Fees) Rules, 2005”.
- (DPC 0075 00 800 BK 0006)
- (e) The head of account for refund of fee to the information seeker under the Right to Information Act, 2005 shall be as follows;-
- “ 0075.00-Miscellaneous General Services -900. Deduct Refunds – AE. Refunds of fees under Tamil Nadu Right to Information Act, 2005”.
- (DPC 0075 00900 AE 0005)
- (f) No prescribed fee including application fee will be charged from the people below the poverty line.
- (g) The Government of Tamil Nadu vide G.O.Ms.No.1138 Public (Estt.I & Legislation) Department, dated 14.11.2005 have directed that the classification of below poverty line persons as approved by the Gram Panchayat and local bodies be taken as the basis to identify the persons below the poverty line for the purpose of exempting them from the payment of fee. An extract duly certified will be sufficient to avail this concession.

Maintenance of Records in Electronic Format in Government web-site:

In order to provide the information effectively to the applicant under the Right to Information Act, 2005 by making use of the electronic mode, the Government of Tamil Nadu vide G.O.Ms.No.16 Personnel and Administrative Reforms (AR3) Department, dated 11.02.2008 (Annexure-VII) issued the following instructions:-

“The State Public Information Officer, after confirming the availability of the information sought for by the applicant, in the Government web-site, may direct the applicant, to refer to the specific departmental page, in the Government web-site “ tn.gov.in”, where the information sought for by the applicant is available. However, if the applicant is not for obtaining the information through electronic mode and insists on information in paper form, then by virtue of sub-section (9) of section 7 of the said Act, the information has to be supplied to him, in the form, as sought for by the applicant, unless it would disproportionately divert the resources of the public authority or would be detrimental to the safety or preservation of the record, in question.

Disposal of tappals by the Tamil Nadu Information Commission:

The total receipt of tappals including the replies received from the Public authorities during the year 2008 in the Tamil Nadu Information Commission was 41520 and all these tappals were acted upon. The Tamil Nadu Information Commission had issued orders in 18016 petitions. Show cause notices were issued by the Commission in respect of 355 cases for imposing penalty. It had recommended for taking disciplinary action against the public authorities in 90 cases and imposed penalty in respect of 28 public authorities during the year 2008.

Third Annual Convention on Right to Information Act, 2005:-

Third Annual Convention of Central Information Commission was held on 3-4th November, 2008 at New Delhi to review the implementation of the Right to Information Act, 2005 and its impact on the society. The State Chief Information Commissioner and State Information Commissioners of Tamil Nadu Information Commission had participated in the above conference. The recommendations of the Third Annual Convention are as follows:-

- (1) Government of India considers setting up Advisory Council in the Department of Personnel and Training to advise on the evolution of effective implementation of Right to Information Act across the country.
- (2) Appropriate Governments consider strengthening the Information Commissions with adequate budgetary support and also in respect of personnel so that they may dispose of pending cases within stipulated time frames.
- (3) Appropriate Governments consider developing adequate infrastructure for the Information Commissions.
- (4) Appropriate Governments should make adequate budgetary provisions for developing and implementation of public awareness programmes on Right to Information Act.
- (5) The appropriate Governments enforce the full implementation of provisions of section 4, including maintaining and cataloguing of records by the Public Authorities. It should also ensure that public authorities must publish and place on their websites all relevant facts while formulating important policies, or announcing the decisions that affect the public.
- (6) The appropriate Governments must integrate Right to Information Act, 2005 with all flagship programmes, as has been initiated with NRGPA so that the monitoring mechanism of the programmes becomes more efficient and also that the public has minimum resort to use of the Right to Information Act, 2005 to obtain information in respect of a particular flagship programme of the Government.
- (7) All State Governments work with Ministry of Panchayati Raj to ensure staffing all Panchayats with responsible Public Information Officers.

- (8) All Departments, both at the Central and State levels to work on restructuring established work processes to make these compatible with Right to Information.
- (9) An institutional framework to be developed by Government of India for SAARC countries to coordinate implementation of Right to Information.
- (10) Government of India considers moving a legislation to protect the right to individual privacy on the lines of United Kingdom's Data Protection Act 1998 and the United States Restatement of the Law, Second, Torts, 652, in line with apex court rulings on the subject.

Monitoring and Reporting:

Sub-section (2) of Section 25 of the Right to Information Act, 2005 provides that each Ministry or Department shall, in relation to the public authorities within their jurisdiction, collect and provide such information to the State Information Commission, as is required to prepare the Annual Report by the Commission. The Department wise particulars showing the number of requests made, amount of charges collected, number of requests rejected, details of designation of Assistant Public Information Officers, Public Information Officers and Appellate Authorities etc., are shown in Annexures VIII to XII.

Recommendations:-

(1) It has been observed by the Commission that most of the Public Information Officers have not adhered to the stipulated period of 30 days in disposal of the petitions under the Right to Information Act, 2005, since they were appointed in addition to their other official duties. It is therefore suggested that every public authority should have an exclusive Right to Information Act section with sufficient staff so that they can devote full time for disposal of Right to Information petitions.

(2) Public Authorities should proactively and regularly disseminate information in their web-site so that the public can easily download the required information.

(3) There should be an effective monitoring system for the implementation of the provisions of Right to Information Act, 2005. It is recommended that a State level Monitoring Committee under the Chairmanship of the Chief Secretary to Government and a District Level Monitoring Committee under the Chairmanship of the District Collector concerned may be constituted.

Annexure-I
GOVERNMENT OF TAMILNADU
ABSTRACT

The Right to Information Act, 2005 – Tamil Nadu State Information Commission -
Constitution of – Orders – Issued .

PUBLIC (Estt.I & Leg) Department

G.O.Ms.No.988

Dated : 7.10.2005

Read :

From the Secretary, Government of India, Ministry of Personnel , Public
Grievances and Pensions, New Delhi D.O.letter No.34012/S/2005/Estt.(B)
dated 23.06.2005.

ORDER:

The Government of India have enacted the Right to Information Act, 2005 (Central Act 22 of 2005) to provide for setting up the practical regime of right to information for citizens to secure access to the information under the control of Public Authorities in order to promote transparency and accountability in the working of every Public Authority.

2. As per sub-section (1) of section 15 of the Right to Information Act, 2005, every State Government shall, by notification in the official gazette constitute a body to be known as State Information Commission to exercise the powers conferred on, and to perform the functions assigned to, it under that Act. As per sub section (2) of section 15 of the said Act, the State Information Commission shall consist of:-

- a) one State Chief Information Commissioner, and
- b) such number of State Information Commissioners not exceeding 10 as may be deemed necessary

3. As per section 16(6) of the Right to Information Act, 2005, the State Government shall provide the State Chief Information Commissioner and the State Information Commissioners with such officers and employees as may be necessary for the efficient performance of their functions under the Act, and the salaries and allowances payable to and the terms and conditions of service of the officers and other employees appointed for the purpose of this Act shall be such as may be prescribed.

4. The Government have decided to constitute the Tamil Nadu Information Commission to exercise the powers conferred on, and perform the functions assigned to, it under the Act. The Government have also decided that the said Commission shall consist of (1) one State Chief Information Commissioner and (2) two State Information Commissioners.

5. The Government also direct that the Tamil Nadu Information Commission shall be supported with the following officers:-

- a) one secretary to Commission not below the rank of Secretary to Government to assist the State Information Commissioners in the State Information Commission .
- b) one Deputy Secretary not below the rank of Deputy Secretary to Government in the Secretariat to assist the Secretary of the Commission.

The Government also direct that the headquarters of the Commission shall be at Chennai. Orders on sanction of other supporting staff will be issued separately.

6. The following Notification shall be published in the Tamil Nadu Government Gazette Extraordinary, dated the Friday, 7th October, 2005:-

NOTIFICATION

In exercise of the powers conferred by sub-sections (1) and (2) of section 15 of the Right to Information Act, 2005 (Central Act 22 of 2005), the Governor of Tamil Nadu hereby constitutes the Tamil Nadu Information Commission to exercise the powers conferred on, and to perform the functions assigned to, it under the said Act. The said Commission shall consist of:-

- (1) the State Chief Information Commissioner; and
- (2) two State Information Commissioners.

(BY ORDER OF THE GOVERNOR)

**G.RAMAKRISHNAN
SECRETARY TO GOVERNMENT.**

To

The Chief State Information Commissioner,
Tamil Nadu Information Commission , Chennai.

The State Information Commissioner,
Tamil Nadu Information Commission , Chennai.

All Collectors

The Director General of Police, Chennai

The Secretary to Government of India, Ministry of Personnel,
Public Grievances and Pensions, New Delhi.

The Secretary to Government of India, Ministry of Home Affairs, New Delhi.

The Works Manager, Government Central Press, Chennai-79

(for publication in the Extraordinary issue of Tamil Nadu Government Gazette)

All Departments of Secretariat.

The Secretary to Governor

The Secretary to Hon'ble Chief Minister

All Senior Personal Assistants to Ministers.

//Forwarded / By Order//

SECTION OFFICER.

Annexure-II

GOVERNMENT OF TAMILNADU

ABSTRACT

The Right to Information Act, 2005 – Tamil Nadu State Information Commission - Thiru.S.Ramakrishnan, IAS (Retired) appointment as State Chief Information Commissioner - Thiru.G.Ramakrishnan, IAS (Retired) and Thiru.R.Rathinasamy, IAS (Retied) appointment as State Information Commissioners - Orders – Issued .

PUBLIC (Estt.I & Leg) Department

G.O.Ms.No.68

Dated : 12. 01.2006

Read :

G.O.Ms.No.988, Public (Estt. I & Leg.) Dept., dated 7.10.2005.

ORDER:

In the Government Order read above, under sub –section (1) of section 15 of the Right to Information Act, 2005, the Government have constituted Tamil Nadu Information Commission with one State Chief Information Commissioner and two State Information Commissioners. The Government have decided to appoint Thiru. S.Ramakrishnan, IAS (Retired) as State Chief Information Commissioner and Thiru.G.Ramakrishnan, IAS (Retired) and Thiru.R.Rathinasamy, IAS (Retied) as State Information Commissioners.

2. The following notification shall be published in the Tamil Nadu Government Gazette Extraordinary dated 12.01.2006:-

Notification

In exercise of powers conferred by sub-section (3) of section 15 of the Right to Information Act, 2005 (Central Act 22 of 2005), the Governor of Tamil Nadu hereby appoints Thiru. S.Ramakrishnan, IAS (Retired) as State Chief Information Commissioner and Thiru.G.Ramakrishnan, IAS (Retired) and Thiru.R.Rathinasamy, IAS (Retired) as State Information Commissioners in the Tamil Nadu Information Commission.

2. The State Chief Information Commissioner and the State Information Commissioners shall hold office for a term of five years from the date on which they enter upon their office or the date on which they attain the age of sixty five years, whichever is earlier.

(BY ORDER OF THE GOVERNOR)

N.NARAYANAN
CHIEF SECRETARY TO GOVERNMENT.

To

Thiru. S.Ramakrishnan, IAS (Retired),
6-A, Block 3, Magnolia Park, No.2, Five Furlong Road
Guindy, Chennai – 600 032.

Thiru. G.Ramakrishnan, IAS (Retired),
No. 10, 11th Avenue, Ashok Nagar, Chennai- 600 083.

Thiru.R.Rathinasamy, IAS (Retired),
Plot No.485, HIG, Mogappair Eri Scheme,
Dr.J.J.Nagar East, Chennai 600 037.

The Secretary, Tamil Nadu Information Commission , Chennai.

All Departments of Secretariat.

All Heads of Departments.

All Collectors

The Director General of Police, Chennai

The Secretary to Government of India, Ministry of Personnel,
Public Grievances and Pensions, New Delhi.

The Secretary to Government of India, Ministry of Home Affairs, New Delhi.

The Works Manger, Government Central Press, Chennai-79

(for publication in the Extraordinary issue of Tamil Nadu Government Gazette)

The Secretary to Governor

The Secretary to Hon'ble Chief Minister

All Senior Personal Assistant to Ministers.

//Forwarded / By Order//

SECTION OFFICER.

Annexure-III

GOVERNMENT OF TAMILNADU

ABSTRACT

The Right to Information Act, 2005 – Tamil Nadu State Information Commission - Constitution of – Additional posts of State Information Commissioners - Orders – Issued .

PERSONNEL AND ADMINISTRATIVE REFORMS (AR.3) DEPARTMENT

G.O.Ms.No.72

Dated : 10. 04.2008
Panguni, 28
Thiruvalluvar Aandu 2039

Read :

1. G.O.Ms.No.988, Public (Estt. I & Leg.) Dept., dated 7.10.2005.
2. G.O.Ms.No.1209, Public (Establishment.I &Leg) Department, dated 20.12..2005.
3. G.O.Ms.No.68, Public (Establishment.I &Leg) Department, dated 12.01.2006.

ORDER:

The Government of Tamil Nadu have constituted Tamil Nadu State Information Commission in pursuance of Section 15 of the Right to Information Act, 2005 with one State Chief Information Commissioner and two State Information Commissioners with such officers and employees for the efficient performance of their functions under the said Act in the G.O. 1st read above.

2. In order to cope with the increased workload, the Government have decided to raise the strength of State Information Commissioners from two to six as per section 15 of the Right to Information Act, 2005. It will now consist of one State Chief Information Commissioner and six State Information Commissioners.

3. The Following Notification shall be published in the Tamil Nadu Gazette Extraordinary, dated Thursday, the 10th April 2008.

NOTIFICATION

In exercise of powers conferred by section 15 of the Right to Information Act, 2005 (Central Act 22 of 2005), the Governor of Tamil Nadu hereby makes the following amendment to Notification No.II(2)/PUEL/778(a)/2005, published at page 1 in part II-Section 2 of the Tamil Nadu Government Gazette Extraordinary, dated the 7th October 2005.

AMENDMENT

In the said Notification, for the expression “(2) Two State Information Commissioners” the expression “(2) Six State Information Commissioners”, shall be substituted.

(BY ORDER OF THE GOVERNOR)

T.S.SRIDHAR
**SPECIAL COMMISSIONER AND
SECRETARY TO GOVERNMENT**

To

The State Chief Information Commissioner,
Tamil Nadu Information Commission , Chennai-18.
The State Information Commissioners,
Tamil Nadu Information Commission , Chennai-18
The Secretary, Tamil Nadu Information Commission , Chennai -18.
All Collectors
The Director General of Police, Chennai
The Secretary to Government of India, Ministry of Personnel,
Public Grievances and Pensions, New Delhi.
The Secretary to Government of India, Ministry of Home Affairs, New Delhi.
The Works Manger, Government Central Press, Chennai-79
(for publication in the Extraordinary issue of Tamil Nadu Government Gazette)
All Departments of Secretariat.
The Secretary to Governor, Raj Bhavan, Chennai.
The Secretary to Hon'ble Chief Minister
All Senior Personal Assistants to Ministers.
The Private Secretary /Personal Assistant to the Special Commissioner & Secretary to
Government, Personnel and Administrative Reforms Department, Chennai-9.

//Forwarded / By Order//

SECTION OFFICER

ANNEXURE.IV

ABSTRACT

The Right to Information Act, 2005 – Tamil Nadu Information Commission – Dr.(Thiru) R. Perumalsamy, Thiru T. Srinivasan and Dr. (Tmt.) Sarada Nambi Arooran – Appointment as State Information Commissioners – Orders – Issued.

PERSONNEL AND ADMINISTRATIVE REFORMS (AR-3) DEPARTMENT

G.O.Ms.No. 77

Dated : 17.04.2008
Chitthirai, 5
Tiruvalluvar Aandu-2039.

READ :

1. G.O.Ms.No.988, Public (Estt.I & Leg.) Dept., dated 7.10.2005.
2. G.O.Ms.No.72, Personnel and Administrative Reforms (AR.3) Department, dated 10.04.2008.

ORDER :

In the Government Order first read above, under sub-section (1) of Section 15 of the Right to Information Act, 2005, the Government have constituted Tamil Nadu Information Commission with one State Chief Information Commissioner and two State Information Commissioners. The Government have decided to raise the strength of State Information Commissioners from 2 (two) to 6 (six) to cope with the increased workload in the Tamil Nadu Information Commission. In the G.O. second read above, orders have been issued increasing the strength of State Information Commissioners from 2 (two) to 6 (six). Accordingly, the Government have decided to appoint Dr. (Thiru) R. Perumalsamy, Thiru T. Srinivasan and Dr. (Tmt.) Sarada Nambi Arooran as State Information Commissioners.

2. The following Notification shall be published in the Tamil Nadu Government Gazette :-

NOTIFICATION

In exercise of the powers conferred by sub-section (3) of section 15 of the Right to Information Act, 2005 (Central Act 22 of 2005), the Governor of Tamil Nadu hereby appoints Dr. (Thiru) R. Perumalsamy, Thiru T. Srinivasan and Dr. (Tmt.) Sarada Nambi Arooran as State Information Commissioners in the Tamil Nadu Information Commission.

Contd.

3. The State Information Commissioners shall hold office for a term of five years from the date on which they enter upon their office or the date on which they attain the age of sixty five years, whichever is earlier.

(BY ORDER OF THE GOVERNOR)

L.K.TRIPATHY
CHIEF SECRETARY TO GOVERNMENT

To

1. Dr.(Thiru) R.Perumalsamy, Member (Retired) Tamil Nadu Public Service Commission, Omanthoorar Government Estate, Anna Salai, Chennai-600 002.
2. Thiru.T.Srinivasan, M.Sc., Additional Director of Statistics (Retired)., 66, Brahmin Street, Velachery, Chennai- 600 042.
3. DR.(Tmt). Sarada Nambi Arooran, Principal, (Retired) Govt.Arts College for Women, Salem- 635 008.

The State Chief Information Commissioner,
Tamil Nadu Information Commission , Chennai-18.

The State Information Commissioners,
Tamil Nadu Information Commission , Chennai-18

The Secretary, Tamil Nadu Information Commission , Chennai -18.

All Departments of Secretariat

All Heads of Departments

All Collectors

The Director General of Police, Chennai.

The Secretary to Government of India, Ministry of Personnel,
Public Grievances and Pensions, New Delhi.

The Secretary to Government of India, Ministry of Home Affairs, New Delhi.

The Works Manger, Government Central Press, Chennai-79

(for publication in the next issue of Tamil Nadu Government Gazette)

All Departments of Secretariat.

The Secretary to Governor,

The Secretary to Hon'ble Chief Minister

All Senior Personal Assistants to Ministers.

Copy to:

The Private Secretary /Personal Assistant to the Special Commissioner & Secretary to Government, Personnel and Administrative Reforms Department, Chennai-9.

//Forwarded / By Order//

SECTION OFFICER

ANNEXURE.V

Abstract

The Right to Information Act, 2005 - Tamil Nadu Information Commission - Thiru T.R. Ramasamy, IAS., (Retd) - Appointment as State Information Commissioner - Orders - Issued.

Personnel and Administrative Reforms (AR III) Department

G.O.Ms.No.84

Dated: 01.05.2008.

Chithirai, 19
Thiruvalluvar Aandu 2039.

READ:

1. G.O.Ms.No.988, Public (Estt.I & Leg) Dept., dated 07.10.2005.
2. G.O.Ms.No.72, Personnel and Administrative Reforms (AR.3) Department, dated 10.04.2008.
3. G.O.Ms.No.77, Personnel and Administrative Reforms (AR.3) Department, dated 17.04.2008.
4. G.O.Rt.No.1785, Public (Special.A) Department, dated 30.04.2008.

ORDER:

In the Government Order first read above, under sub-section (1) of section 15 of the Right to Information Act, 2005, the Government have constituted Tamil Nadu Information Commission with one State Chief Information Commissioner and two State Information Commissioners. The Government decided to raise the strength of State Information Commissioners from two to six in order to cope with the increased workload in the Tamil Nadu Information Commission and issued orders in the Government Order second read above. In the Government Order third read above, orders have been issued appointing Dr. (Thiru) R. Perumalsamy, Thiru T. Srinivasan and Dr.(Tmt) Sarada Nambi Arooran as State Information Commissioners.

2. Thiru T.R. Ramasamy, I.A.S., (Retd.) is appointed as State Information Commissioner in the Tamil Nadu Information Commission.

3. The following Notification shall be published in the Tamil Nadu Government Gazette Extraordinary, dated, Thursday, 1st May 2008.

NOTIFICATION

In exercise of the powers conferred by sub-section (3) of section 15 of the Right to Information Act, 2005 (Central Act 22 of 2005), the Governor of Tamil Nadu hereby appoints Thiru T.R. Ramasamy, IAS., (Retd.) as State Information Commissioner in the Tamil Nadu Information Commission.

...2.

4. The State Information Commissioner shall hold office for a term of five years from the date on which he enters upon his office or the date on which he attains the age of sixty-five years, whichever is earlier.

(BY ORDER OF THE GOVERNOR)

L.K. TRIPATHY,
Chief Secretary to Government.

To

Thiru T.R. Ramasamy, IAS., (Retd) No. 20, Officers Colony, Government Estate,
Chennai - 600 002.

Thiru S.Ramakrishnan, IAS (Retired), State Chief Information Commissioner, Tamil Nadu
State Information Commission, Chennai - 600 018.

Thiru G.Ramakrishnan, IAS (Retired), State Information Commissioner, Tamil Nadu State
Information Commission, Chennai - 600 018.

Thiru R.Rathinasamy, IAS (Retired), State Information Commissioner, Tamil Nadu State
Information Commission, Chennai - 600 018.

Dr.(Thiru) R. Perumalsamy, Member (Retd) TNPSC., No.23, South Street, Papanasam,
Vickramasingapuram - 627 425 Thirunelveli Dist.

Thiru T. Srinivasan, M.Sc., Additional Director of Statistics (Retd) No.66, Brahmin Street,
Velachery, Chennai - 600 042.

Dr.(Tmt.) Sarada Nambi Arooran, Principal (Retd) Govt. Arts College for Women,
Salem 635 008. No.30, Muthukrishnan Street, Mylapore, Chennai - 600 004.

The Secretary, Tamil Nadu Information Commission, Chennai.

All Departments of Secretariat.

All Heads of Departments.

All Collectors.

The Director General of Police, Chennai.

The Secretary to Government of India, Ministry of Personnel, Public Grievances and
Pensions, New Delhi.

The Secretary to Government of India, Ministry of Home Affairs, New Delhi.

The Works Manager, Government Central Press, Chennai-79

(for publication in the Extraordinary issue of Tamil Nadu Government Gazette)

The Secretary to Governor

The Secretary to Hon'ble Chief Minister

All Senior Personal Assistants to Ministers.

The Private Secretary to Chief Secretary to Government, Chennai - 9.

The Private Secretary / Personal Assistant to Special Commissioner and Secretary to
Government, Personnel and Administrative Reforms Department, Chennai - 9.

ANNEXURE –VI

Posts sanctioned to the Tamil Nadu Information Commission.

Sl. No	Designation of the Posts	No. of Posts	Government order Number and date
(1)	(2)	(3)	(4)
1	Secretary to Commission (Not below the rank of Secretary to Government)	1	G.O.Ms.No.988 Public (Estt.I & Legislation) Department, dated 07.10.2005.
2	Deputy Secretary (not below the rank of Deputy Secretary to Govt) Redesignated as Registrar in G.O.Ms.No.133, Personnel and Administrative Reforms (AR3) Department dated 25.07.2008.	1	G.O.Ms.No.988 Public (Estt.I & Legislation) Department, dated 07.10.2005.
3	Financial Adviser of Chief Accounts Officer	1	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006.
4	Under Secretary	1	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006.
5	Assistant Registrar (n the cadre of Under Secretary to Govt)	1	G.O.Ms.No.133, Personnel and Administrative Reforms (AR3) Department dated 25.07.2008.
6	Section Officer	1	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006.
7	Private Secretary	8	(i) G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006 – 4 Posts. (ii) G.O.Ms.No.133, Personnel and Administrative Reforms (AR3) Department dated 25.07.2008 – 4 Posts.
8	Assistant Section Officer	3	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006.

9	Personal Assistant	1	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006.
10	Assistant Public Relations Officer	1	G.O.Ms.No. 133, Personnel and Administrative Reforms (AR3) Department dated 25.07.2008.
11	Personal Clerk	10	(i) G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006 – 2 Posts. (ii) G.O.Ms.No.133, Personnel and Administrative Reforms (AR3) Department dated 25.07.2008- 8 posts.
12	Typist	1	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006.
13	Data Entry Operator	2	G.O.Ms.No.133, Personnel and Administrative Reforms (AR3) Department dated 25.07.2008.
14	Record Clerk	1	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006.
15	Driver	8	(i) G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006 – 4 Posts. (ii) G.O.Ms.No.133, Personnel and Administrative Reforms (AR3) Department dated 25.07.2008 – 4 Posts.

16	Office Assistant	21	<p>(i) G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006 – 13 Posts (on contract basis) .</p> <p>(ii) G.O.Ms.No.133, Personnel and Administrative Reforms (AR3) Department dated 25.07.2008 – 8 Posts(On regular time scale of pay)</p>
----	------------------	----	--

ANNEXURE. VII

Abstract

Public Services - Right to Information Act, 2005 (Central Act 22 of 2005)- Maintenance of Records in electronic format in Government web-site "tn.gov.in" - Furnishing of information available in electronic format to the applicants under Right to Information Act, 2005 (Central Act 22 of 2005)- Instructions - Issued.

PERSONNEL AND ADMINISTRATIVE REFORMS (AR-II) DEPARTMENT

G.O.Ms.No.16

Dated : 11-2-2008

Read:

Tamil Nadu Information Commission letter no.33425/General/2007 dated 8.1.2008.

ORDER:

The Right to Information Act, 2005 (Central Act 22 of 2005) provides for setting out the practical regime of right to information for citizens to secure access to information under the control of public authorities , in order to promote transparency and accountability in the working of every public authority, as the democracy requires informed citizenry and transparency of information, which are vital to its functioning and also to contain corruption and to hold Governments and their instrumentalities accountable to the governed.

2. At present, requests are received from the public under the said Act , seeking copies of Government Orders, Instructions, Rules , etc. , which are available in the Government web-site "tn.gov.in" .

3. An overall reading of sections 2(j)(iv), 6(1) read with 7(3)(b), 7(5) and 7(9) of the said Act provides for the applicant to seek information through electronic mode , under the said Act.

4. In order to provide the information effectively to the applicant under the said Act, the Government have decided to make use of the electronic mode to provide information, as per the provisions available in the said Act.

5. Accordingly, the Government issue the following instructions with regard to furnishing of information under the said Act, relating to copies of Government Orders , Instructions, Rules, etc. which are available in the Government web-site "tn.gov.in" .

...2...

6. The State Public Information Officer, after confirming the availability of the information sought for by the applicant, in the Government website, may direct the applicants, to refer to the specific departmental page, in the Government website "tn.gov.in", where the information sought for by the applicant is available. However, if the applicant is not for obtaining the information through electronic mode and insists on information in paper form, then by virtue of sub-section (9) of section 7 of the said Act, the information has to be supplied to him, in the form, as sought for by the applicant, unless it would disproportionately divert the resources of the public authority or would be detrimental to the safety or preservation of the record, in question.

(BY ORDER OF THE GOVERNOR)

T.S.SRIDHAR
**SPECIAL COMMISSIONER AND
SECRETARY TO GOVERNMENT**

To

All Secretaries to Government, Chennai-9

All Departments of Secretariat.

All Heads of Department including District Collectors /District Judges /Chief Judicial Magistrates,.

The High Court, Chennai-104.

All sections in Personnel and Administrative Reforms Department, Chennai-9

The Secretary, Tamil Nadu Information Commission, 378 Anna Salai,
Chennai -18.

The Secretary, Tamil Nadu Public Service Commission, Chennai-2.

Copy to:

The Chief Minister's Office, Chennai-9.

The Private Secretary to Chief Secretary to Government, Chennai-9.

The Private Secretary to Secretary to Government, Personnel &Administrative Reforms
Department, Chennai-9.

The Private Secretary to Secretary to Government, Law Department Chennai-9.

//Forwarded / By Order//

SECTION OFFICER

ANNEXURE –VIII
Secretariat Departments / Head of Departments /
Public Undertakings / Disposal of applications by Public Information Officers During the year 2008

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
01	ADI DRAVIDAR AND TRIBAL WELFARE DEPT.						
	Adi Dravidar and Tribal Welfare Dept., Secretariat.	388	-	-	-	3618	-
	Commissioner of Adi Dravidar Welfare.	212	-	-	-	2120	-
	Director of Tribal Welfare.	30	-	-	-	74	-
	Tamil Nadu Adi Dravidar Housing and Development Corporation Ltd. (THADCO).	70	-	-	-	680	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
02	AGRICULTURE DEPARTMENT.						
	Agriculture Dept., Secretariat.	104	-	-	-	650	Particulars are furnished as requested
	Commissioner of Agriculture.	492	-	-	-	84	All Public Information Officers are instructed to give reply to the petitions then and there
	Commissioner of Agricultural Marketing and Agri. Business.	54	2	-	-	600	-
	Director of Seed Certification.	5	-	-	-	50	-
	Director of Horticulture and Plantation Crops.	40	-	-	-	400	-
	Chief Engineer (Agricultural Engineering).	147	-	1	-	-	-
	Tamil Nadu Agricultural University.	181	-	1	-	1830	Applications received were processed immediately and information provided without any delay.

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
03	ANIMAL HUSBANDRY, DAIRYING AND FISHERIES DEPARTMENT.						
	Animal Husbandry, Dairying & Fisheries Dept., Secretariat.	97	-	-	-	890	Heads of the Depts have been requested to furnish the details to the applicants.
	Commissioner of Animal Husbandry and Veterinary Services.	131	-	1	-	-	-
	Director of Fisheries.	267	-	2	-	6698	Subordinate officers were trained on the provisions of Act.
	Tamil Nadu Veterinary and Animal Sciences University.	32	-	-	-	356	On receipt of applications, the PIO takes immediate action to provide the information / particulars.
	The Tamil Nadu Co-op. Milk Producers' Federation Ltd.	562	18	15	-	4634	Replies furnished to the applicants then and there.
	Commissioner for Milk Production and Dairy Development.	205	-	3	-	1548	-
	Director of Audit for Milk Co-operatives.	12	-	-	-	120	-
	Tamil Nadu Livestock Development Agency.	6	-	-	-	-	-
	Tamil Nadu Fisheries Development Corporation Ltd.	17	-	-	-	548	Act followed without deviation.
	Tamil Nadu State Apex Fisheries Co-operative Federation Ltd.	6	-	-	-	-	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
04	BACKWARD CLASSES, MOST BACKWARD CLASSES & MINORITIES WELFARE DEPARTMENT.						
	Backward Classes, Most Backward Classes & Minorities Welfare Dept., Secretariat.	212	-	1	-	2494	-
	Commissioner of Backward Classes Welfare.	227	-	-	-	1745	-
	Commissioner of Most Backward Classes & Denotified Communities Welfare.	18	-	-	1	470	-
	Commissioner of Minorities Welfare.	127	-	-	-	1358	-
	Tamil Nadu Backward Classes Commission.	16	-	1	-	170	-
	State Minorities Commission.	-	-	-	-	-	-
	Tamil Nadu Backward Classes Economic Development Corporation/	3	-	-	-	30	-
	Tamil Nadu Minorities Economic Development Corporation.	7	-	-	-	70	-
	Tamil Nadu State Hajj Committee.	4	-	-	-	50	-
	Tamil Nadu Wakf Board.	543	-	3	-	10079	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
05	COMMERCIAL TAXES AND REGISTRATION DEPARTMENT.						
	Commercial Taxes and Registration Dept Secretariat.	194	-	-	-	2152	-
	Commissioner of Commercial Taxes.	391	57	9	-	9592	Effective steps taken to expedite the work in furnishing the information called for
	Inspector General of Registration.	5110	-	18	-	92666	-
	Sales Tax Appellate Tribunal.	-	-	-	-	-	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
06	CO-OPERATION, FOOD AND CONSUMER PROTECTION DEPARTMENT.						
	Co-operation, Food and Consumer Protection Dept. Secretariat.	305	-	-	-	3100	
	Registrar of Co-operative Societies.	2637	25	18	As per the orders of the Tamil Nadu Information Commission in case No.8088/ Enquiry /2008 dt.16.9.2008 charges under rule 17(b) of the Tamil Nadu Coop. Societies (D&A) rules have been framed against Thiru.A.Palanivelu, Deputy Registrar, Tiruchirapalli by the Joint Registrar of Coop. Societies Tiruchy vide his charge memo Rc.No.10069/2008 OM dated 16.10.2008.	25208	
	Commissioner of Civil Supplies and Consumer Protection.	213	-	-	-	2110	Act is being implemented with care.

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
	State Consumer Disputes Redressal Commission.	70	-	-	-	921	Immediate attention is given to the applications received under RTI Act and the required information is furnished within the time stipulated under the Act.
	Tamil Nadu Civil Supplies Corporation Limited.	209	1	14	-	2182	Top priority is being given to furnish the requested information to the petitioners in time.
	Tamil Nadu Warehousing Corporation.	16	-	-	-	220	Replies for all petitions furnished to the petitioner within the time limit fixed.

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
07	ENERGY DEPARTMENT.						
	Energy Department, Secretariat.	115	-	-	-	630	-
	Chief Electrical Inspector to Govt.	12	12	-	-	155	
	Tamil Nadu Electricity Board.	3455	29	-	-	34279	-
	Tamil Nadu Power Finance and Infrastructure Development Corporation Ltd.	4	-	-	-	30	-
	Tamil Nadu Energy Development Agency	2	-	-	-	20	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3)(a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
08	ENVIRONMENT AND FORESTS DEPARTMENT.						
	Environment and Forests Dept. Secretariat.	168	-	-	-	1590	Efforts have been taken to supply the information required by the petitioners within the stipulated time. Instructions were also issued to all the Public Information Officers in the Heads of departments under the administrative control of this Dept to send replies promptly to the petitioners as envisaged in the Act.
	Principal Chief Conservator of Forests.	286	-	3	-	-	-
	Director of Environment.	45	-	-	-	-	All efforts were made to implement the Act by promptly providing relevant information.
	Tamil Nadu Pollution Control Board.	1048	-	7	-	18900	The Act is being implemented in letter and spirit
	Arasu Rubber Corporation Ltd.	32	-	1	-	320	-
	Tamil Nadu Forest Plantation Corporation Limited.	18	-	-	-	18	-
	Tamil Nadu Tea Plantation Corporation Limited.	9	-	-	-	-	The provisions of the RTI Act is being implemented.

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
09	FINANCE DEPARTMENT.						
	Finance Department, Secretariat.	562	1	5	1	4799	-
	Director of Treasuries and Accounts.	204	-	-	-	1943	-
	Director of Local Fund Audit.	392	1	1	-	4377	-
	Director of Small Savings.	5	-	-	-	92	All necessary information are provided in the Dept. website and Govt. website.
	Government Data Centre.	17	-	-	-	170	-
	Director of Co-operative Audit	139	-	2	-	3161	-
	Director of Pension.	220	-	-	-	-	Petitions are being processed in time
	Chief Internal Audit and Statutory Boards Audit.	60	6	2	-	1524	Instructions were given to subordinate officers for the speedy disposal of requests.

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3)(a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
10	HANDLOOMS, HANDICRAFTS, TEXTILES AND KHADI DEPARTMENT.						
	Handlooms, Handicrafts, Textiles and Khadi Dept. Secretariat.	108	-	-	-	1010	All the applications have been disposed of within the stipulated time.
	Director of Handlooms and Textiles.	310	-	-	-	4039	All the applications have been disposed of within the stipulated time.
	Director of Sericulture.	14	-	-	-	140	All the applications have been disposed of within the stipulated time.
	Tamil Nadu Handicrafts Development Corporation Limited.	10	-	-	-	100	All the applications have been disposed of within the stipulated time.
	Handloom Weavers' Co-operative Society (CO-OPTEX).	56	2	7	-	280	All the applications have been disposed of within the stipulated time.
	Tamil Nadu Khadi and Village Industries Board.	113	-	3	-	1130	All the applications have been disposed of within the stipulated time.
	Tamil Nadu Palm Products Development Board.	2	-	2	-	20	All the applications have been disposed of within the stipulated time.

S. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
11	HEALTH AND FAMILY WELFARE DEPARTMENT.						
	Health and Family Welfare Dept., Secretariat.	328	-	1	-	3280	-
	Director of Medical and Rural Health Services.	598	12	14	1	5750	-
	Director of Medical and Rural Health Services (ESI).	151	-	-	-	764	-
	Director of Medical Education.	632	28	11	-	4454	-
	Director of Public Health and Preventive Medicine.	878	4	2	1	6036	-
	Director of Family Welfare.	19	4	-	-	190	-
	Director of Drugs Control.	57	-	-	-	2660	-
	Special Commissioner & Director of Indian Medicine and Homoeopathy.	57	57	-	-	570	-
	Tamil Nadu State Health Transport Department.	-	-	-	-	-	-
	The Tamil Nadu Health Systems Project	3	-	-	-	30	-
	Tamil Nadu Medical Services Corporation Ltd.	21	-	-	-	300	-
	State Health Society, Tamil Nadu and Reproductive Child Health	11	-	11	-	110	-
	The Tamil Nadu State Aids Control Society	7	-	-	-	70	-
	The Tamil Nadu State Blindness Control Society	5	-	-	-	50	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
12	HIGHER EDUCATION DEPARTMENT.						
	Higher Education Department, Secretariat.	396	-	-	-	3090	-
	Commissioner of Technical Education.	279	-	2	-	2560	All the efforts required for the effective implementation of the RTI Act has been taken
	Director of Collegiate Education.	583	-	13	-	7423	-
	Commissioner of Archives and Historical Research.	198	All documents access through respective creating agencies	3	-	1376	-
	Tamil Nadu Science & Technology Centre	1	-	-	-	-	Admissible items are promptly provided with information
	Tamil Nadu State Council for Science & Technology.	1	-	-	-	-	-
	Science City.	-	-	-	-	-	-
	Tamil Nadu State Council for Higher Education.	8	-	-	-	-	Details uploaded in the website.
	University of Madras	453	13	-	-	3976	-
	Madurai Kamarajar University.	297	-	-	-	2032	-
	Bharathiar University.	79	-	-	-	670	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
	Bharathidasan University	96	-	01	-	-	very sincere and prompt
	Alagappa University.	118	-	-	-	1304	As and when the requests received the reply has been sent immediately to the petitioners.
	Mother Theresa Women's University.	32	-	1	-	174	-
	Manonmaniam Sundaranar University.	171	-	-	-	1830	-
	Periyar University.	51	-	-	-	-	-
	Thiruvalluvar University.	13	-	-	-	50	-
	Tamil Nadu Open University.	34	-	-	-	260	-
	Annamalai University.	100	-	-	-	1000	-
	Tamil Nadu Physical Education and Sports University.	10	-	-	-	-	
	Tamil Nadu Teachers Education University	12	-	-	-	-	As soon as the application under Right to Information Act, 2005 is received, the date within which the information has to be furnished to the petitioner is indicated on the top of the application. Further action is taken as per the RTI Act.

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
	Anna University, Chennai.	146	-	-	-	1465	The employees are being deputed to the training programmes conducted on RTI Act regularly.
	Anna University of Technology , Chennai	-	-	-	-	-	-
	Anna University of Technology, Coimbatore	28	-	-	-	-	-
	Anna University of Technology , Tiruchirappalli.	27	-	-	-	240	-
	Anna University of Technology, Tirunelveli	-	-	-	-	-	-
	Anna University of Technology, Madurai	-	-	-	-	-	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
13	HIGHWAYS & MINOR PORTS DEPARTMENT.						
	Highways & Minor Ports Department, Secretariat.	194	-	-	-	2480	-
	Poompuhar Shipping Corporation.	15	-	-	-	150	-
	Tamil Nadu Maritime Board.	17	-	-	-	2482	-
	Chief Engineer (General), Highways.	599	-	-	-	6939	-
	Chief Engineer, National Highways	49	-	-	-	490	-
	Chief Engineer, NABARD and Rural Roads.	55	-	-	-	2260	-
	Chief Engineer (Projects).	99	-	-	-	990	-
	Chief Engineer (Metro)	8	-	-	-	80	-
	Director, Highways Research Station.	18	-	-	-	270	-
	Chief Engineer, Designs and Investigation.	7	-	-	-	70	-
	Project Director, Tamil Nadu Road Sector Project	26	-	-	-	285	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3)(a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
14	HOME, PROHIBITION AND EXCISE DEPARTMENT.						
	Home Department, Secretariat.	993	-	-	-	9471	-
	Prohibition and Excise Wing	51	-	-	-	339	Sincere efforts were made by the Public Information Officers for effective implementation of the Act.
	Director General of Police	7078	178	101	1	52068	-
	Transport Commissioner	761	-	3	-	13209	-
	Prisons	225	9	-	-	3839	-
	Fire & Rescue Services	125	-	-	-	1110	-
	Director of Prosecution	7	-	-	-	70	-
	Director of Forensic Science	26	-	-	-	240	-
	Registrar General, High Court, Madras	696	3	8	-	9341	-
	Govt. Litigation	5	-	-	-	50	-
	Tamil Nadu Uniformed Services Recruitment Board	108	-	2	-	2789	-
	Tamil Nadu Police Housing Corporation	5	-	1	-	50	-
	Commissioner of Prohibition and Excise	43	-	-	-	486	-
	Tamil Nadu State Marketing Corporation Ltd.,	272	-	-	-	2767	Implementation of the RTI Act is reviewed during monthly review meetings

S. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
15	HOUSING AND URBAN DEVELOPMENT DEPARTMENT.						
	Housing and Urban Development Dept., Secretariat.	193	1	1	-	826	-
	Tamil Nadu Housing Board.	2735	-	38	-	6832	-
	Tamil Nadu Slum Clearance Board	539	1	7	In two cases explanation called for from concerned officers	2092	-
	Commissioner of Town and Country Planning.	291	-	-	-	2877	-
	Chennai Metropolitan Development Authority.	754	-	12	-	98155	Every week the Public Information Officers are reminded to speed up disposal of RTI files in their Divisions.
	Co-operative Housing Department	333	7	8	-	2865	-
	Tamil Nadu Co-operative Housing Federation Ltd.	46	-	-	-	-	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
16	INDUSTRIES DEPARTMENT.						
	Industries Department, Secretariat,	207	12	5	-	5754	-
	Commissioner of Geology and Mining.	937	21	36	-	15915	-
	Tamil Nadu Minerals Limited.	13	-	-	-	20	-
	Tamil Nadu Salt Corporation Ltd.	16	3	-	-	-	-
	Tamil Nadu Industrial Investment Corporation Ltd.	83	1	2	-	3864	Periodical training is given to staff . A manual was issued informing the details of activities and records maintained in the office. A soft copy of manual is hosted in the website of the Corporation i.e., www.tiic.org .
	Tamil Nadu Industrial Explosives Ltd. Vellore.	18	-	-	-	180	The Information sought for by the applicants were furnished in time
	Tamil Nadu Magnesite Limited, Salem	18	-	-	-	500	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
	Tamil Nadu Cements Corporation Ltd.,	20	-	-	-	-	Information furnished as and when application under Right to Information Act, 2005 is received.
	SIPCOT	153	-	1	-	1892	Disclosure of information in SIPCOT website. Creation of awareness among the staff for prompt action on request for information.
	Southern Structural Ltd	3	-	1	-	-	-
	Tamil Nadu Newsprint and Papers Limited.	24	-	1	-	-	-
	Commissioner of Sugar.	328	-	-	-	4717	-
	Tamil Nadu Sugar Corporation Ltd.	13	-	-	-	130	-
	Tamil Nadu Industrial Development Corporation Ltd.	30	-	-	-	560	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
17	INFORMATION TECHNOLOGY DEPARTMENT.						
	Information Technology Dept., Secretariat	33	-	-	-	-	-
	ELCOT	41	1	-	-	430	Apart from hosting a Manual under the Right to Information Act in our website, the requests for information received are furnished immediately within the statutory time limit.
	Tamil Nadu e-Governance Agency/ Directorate of e-governance	-	-	-	-	-	-
	Tamil Virtual Academy.	8	-	-	-	-	-
	Arasu Cable TV Corporation Ltd	14	-	-	-	-	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
18	LABOUR AND EMPLOYMENT DEPARTMENT.						
	Labour and Employment Dept., Secretariat.	159	-	-	-	388	-
	Commissioner of Labour.	572	-	1	-	-	Reply given within time limit
	Director of Employment and Training. (Employment Wing) (Training Wing)	650 68	- -	20 2	- -	6500 -	- -
	Chief Inspector of Factories.	295	6	1	-	1772	-
	Overseas Manpower Corporation Limited.	6	-	1	-	-	-
	Tamil Nadu Institute of Labour Studies.	4	-	-	-	-	-
	Tamil Nadu Labour Welfare Board.	16	-	-	-	-	-
	Tamil Nadu Construction Workers Welfare Board.	256	-	-	-	2380	-
	Tamil Nadu Manual Workers Welfare Board.	392	-	14	-	76	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
19	LAW DEPARTMENT.						
	Law Department, Secretariat.	242	-	-	-	2170	-
	Director of Legal Studies.	60	4	-	-	640	-
	Tamil Nadu Dr.Ambedkar Law University.	194	-	-	-	2886	-

S. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
20	MICRO, SMALL AND MEDIUM ENTERPRISES DEPARTMENT.						
	Micro, Small and Medium Enterprises Department, Secretariat.	12	-	-	-	410	-
	Tamil Nadu Small Industries Corporation Limited (TANSI).	17	2	-	-	462	Applicants request complied with in time as per the Act
	Tamil Nadu Small Industries Development Corporation Ltd.	100	-	4	-	2106	All possible efforts are taken to furnish the information sought for by the applicants within the provision of the Act.
	Industries Commissioner and Director of Industries and Commerce.	208	-	8	-	2116	Replies were sent promptly.

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
21	MUNICIPAL ADMINISTRATION AND WATER SUPPLY DEPARTMENT.						
	Municipal Administration and Water Supply Dept., Secretariat.	481	11	1	-	4704	-
	Director of Municipal Administration.	630	-	3	-	6300	-
	Corporation of Chennai.	1397	57	11	-	1882	Proactive disclosure of information in the website - Replies given to the petitioners in time.
	Director of Town Panchayats.	2525	-	37	Charges framed under Rule 17(a) against Assistant Director of Town Panchayats, Madurai Zone vide this office Roc.No.7225/07/C3 dated 19.03.2008.	50000	-
	Tamil Nadu Water Supply and Drainage Board.	314	-	4	-	4994	-
	Chennai Metropolitan Water Supply and Sewerage Board.	293	-	3	-	2998	-

S. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
22	PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT.						
	Personnel and Administrative Reforms Dept., Secretariat	1917	158	30	-	8158	-
	Director of Vigilance and Anti Corruption	169	-	1	-	1438	-
	Tamil Nadu Public Service Commission	695	137	25	-	-	The Public Information Officers have taken efforts to see that the requests received from the information seekers are duly processed and that replies are furnished to them promptly in a full fledged manner without any omission.
	Anna Institute of Management	24	-	-	-	180	-
	Commissioner for Disciplinary Proceedings Trichy.	1	1	-	-	-	-
	Commissioner for Disciplinary Proceedings, Coimbatore.	1	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Madurai	-	-	--	-	-	-
	Commissioner for Disciplinary Proceedings, Chennai.	-	-	-	-	-	-

S. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
23	PLANNING, DEVELOPMENT AND SPECIAL INITIATIVES DEPARTMENT.						
	Planning, Development and Special Initiatives Dept., Secretariat.	20	-	1	-	120	Information provided within the stipulated time
	Hill Area Development Programme	6	-	-	-	-	All assistance provided to information seekers
	State Planning Commission	9	-	-	-	-	-
	Department of Economics and Statistics.	66	16	3	-	992	Action taken at once.
	Evaluation and Applied Research Department.	1	-	-	-	10	-

S. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
24	PUBLIC AND REHABILITATION DEPARTMENT.						
	Public and Rehabilitation Dept., Secretariat.	2030	14	3	-	2718	-
	Director of Rehabilitation.	25	-	-	-	-	-
	Director of Ex-Servicemen's Welfare.	43	-	-	-	117	The first Department to prepare the RTI guide and submit to Govt. in Public Dept
	TEXCO	7	-	-	-	-	Complied with the instructions issued from time to time as per the provision of RTI Act, 2005.
	State Guest House, Chennai- 5	2	-	-	-	-	-
	Tamizhagam Guest House, Udhagamandalam	-	-	-	-	-	-
	Tamil Nadu House, New Delhi.	-	-	-	-	-	-

S. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
25	PUBLIC WORKS DEPARTMENT.						
	Public Works Dept., Secretariat	287	-	2	-	3384	Sincere efforts are taken to follow the provisions of the RTI Act effectively.
	Engineer-in-Chief and Chief Engineer (General), Water Resources Department	753	-	4	-	7784	Sincere efforts are taken to implement the Act.
	Chief Engineer (Buildings).	153	-	-	-	7630	-
26	REVENUE DEPARTMENT.						
	Revenue Dept., Secretariat	286	135	-	-	284	-
	Principal Secretary and Commissioner of Revenue Administration	249	1	7	-	2199	-
	All District Collectorates.	22256	188	300	7	161204	-
	Director of Land Reforms.	103	-	1	-	-	-
	Commissioner of Survey and Settlement.						
	Survey and Land Records Department	3579	1	53	-	56583	-
	Settlement Wing	233	-	-	-	2950	-
	Commissioner of Land Administration.	450	13	4	-	4280	-
	Director of Urban Land Ceiling & Urban Land Tax.	22	-	-	-	-	-

S. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
27	RURAL DEVELOPMENT AND PANCHAYAT RAJ DEPARTMENT.						
	Rural Development and Panchayat Raj Dept., Secretariat.	372	-	3	-	3648	-
	Director of Rural Development and Panchayat Raj.	369	-	12	2	3866	1. Details about the Right to Information Act, 2005 has been displayed in the office notice board. 2. Action on the petitions are being taken within the stipulated time. 3. RTI training is being imparted to the officers and staff and sensitized about the need of courteous behavior with the information seekers.
	Collectorates (Panchayat Development Wing).	7892	22	59	4	115720	-
	Tamil Nadu Corporation for Development of Women Limited	85	-	-	-	504	-
	Tsunami Project Implementation Unit..	34	-	-	-	160	-
	Tamil Nadu State Election Commission	72	-	-	-	-	-
	Vazhndhu Kattuvom Project.	19	-	-	-	120	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
28	SCHOOL EDUCATION DEPARTMENT.						
	School Education Dept., Secretariat	1267	-	-	-	10520	-
	Director of Teacher Education, Research and Training.	251	-	4	-	-	Petitions are disposed of immediately within the stipulated time and reply furnished to petitioners.
	Director of School Education.	2109	-	89	-	18330	-
	Teachers Recruitment Board.	705	-	-	-	7050	-
	Director of Non-Formal and Adult Education.	3	-	1	-	-	-
	Director of Public Libraries.	96	-	6	-	960	-
	Director of Matriculation Schools.	73	-	-	-	730	-
	Director of Government Examinations.	321	-	9	-	-	-
	State Project Director, Sarva Shiksha Abhiyan	115	2	2	-	-	-
	Director of Elementary Education	6748	-	84	-	60790	-
	Tamil Nadu Text Book Corporation.	26	-	-	-	90	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
29	SOCIAL WELFARE AND NUTRITIOUS MEAL PROGRAMME DEPARTMENT.						
	Social Welfare and Nutritious Meal Programme Dept., Secretariat.	119	-	-	-	1190	-
	Director of Social Welfare.	195	-	1	-	-	1. Details of Public Information Officers and Appellate Authorities have been made available in the website 2. Information about the various schemes implemented by this Department have also been made available in the website.
	Director of Social Defence.	69	-	-	-	827	-
	Principal Secretary / Special Commissioner, Integrated Child Development Services Scheme ,	93	-	3	-	390	1. Regarding RTI petitions received at the Headquarters, weekly review meeting is conducted by Public Information Officer to review the progress. 2. Regarding RTI petitions received at the District Level, the subject is reviewed in District Programme Officer's Review meeting and detailed instructions have been given to take immediate action on the RTI petitions

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
30	TAMIL DEVELOPMENT, RELIGIOUS ENDOWMENTS AND INFORMATION DEPT.						
	Tamil Development, Religious Endowments and Information Dept., Secretariat	239	-	8	-	-	-
	Directorate of Etymological Dictionary Project	3	-	-	-	82	Manual of the Department made available in the Government Website
	Directorate of Tamil Development.	81	-	1	-	-	-
	Directorate of Stationery and Printing	98	-	3	-	960	-
	Directorate of Information and Public Relations	149	-	-	-	-	-
	Hindu Religious and Charitable Endowments	2197	-	-	-	19914	Proper advertisement made in the offices, about this Act. Instructions have been given to the subordinate officers in the review meetings for the proper implementation of this Act and to give replies within the stipulated period.

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
31	TOURISM AND CULTURE DEPARTMENT.						
	Tourism and Culture Dept., Secretariat	22	-	-	-	-	-
	Commissioner of Archaeology.	15	-	-	-	724	-
	Commissioner of Tourism.	12	-	-	-	-	-
	Commissioner of Museum.	2	-	-	-	-	-
	Commissioner of Art & Culture.	43	-	-	-	-	-

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
32	TRANSPORT DEPARTMENT.						
	Transport Department Secretariat.	344	-	3	-	-	-
	Metropolitan Transport Corporation Ltd., Chennai.	278	-	5	-	-	Implemented by giving reply promptly
	State Express Transport Corporation Ltd, Chennai.	268	-	2	1	2655	-
	Tamil Nadu State Transport Corporation Ltd, Villupuram.	467	5	8	-	3640	-
	Tamil Nadu State Transport Corporation Ltd, Salem.	102	-	3	-	-	-
	Tamil Nadu State Transport Corporation Ltd, Coimbatore	644	-	11	-	9240	-
	Tamil Nadu State Transport Corporation Ltd, Kumbakonam.	388	-	1	-	-	Wide publicity given.

Sl. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
	Tamil Nadu State Transport Corporation Ltd, Madurai	827	4	28	-	885	-
	Motor Vehicles Maintenance Department	29	1	1	-	210	-
	Tamil Nadu Transport Development Finance Corporation Ltd, Chennai.	4	-	-	-	10	-
	Institute of Road Transport.	19	-	-	-	-	-
	Tamil Nadu Transport Corporation Employees' Pension Fund Trust, Chennai	22	-	-	-	-	-

S. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
33	YOUTH WELFARE AND SPORTS DEVELOPMENT DEPARTMENT.						
	Youth Welfare and Sports Development Dept., Secretariat.	31	-	-	-	310	Information given to all applicants as per the Act 2005 and the Heads of Departments have been given directions to furnish reply within the stipulated time as and when an applicant requires information under RTI Act 2005 . The Heads of departments have given instructions to their subordinate officers to display in the Notice Board kept in their offices regarding Right to Information Act, 2005.
	Sports Development Authority of Tamil Nadu	46	-	-	-	999	
	National Cadet Corps	7	1	-	-	70	
	National Service Scheme	-	-	-	-	-	

S. No.	Name of Department	No. of requests made to each Public Authority	Number of decisions where applicants not entitled to access to the documents	Number of Appeals referred to the State Information Commission for review	Particulars of any Disciplinary Action taken against any officer in respect of administration of the Act	Amount of charges collected (in Rs.)	Efforts by Public Authorities to administer and implement the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		25(3) (a)	25(3)(b)	25(3)(c)	25(3)(d)	25(3)(e)	25(3)(f)
34	LEGISLATIVE ASSEMBLY SECRETARIAT						
	LEGISLATIVE ASSEMBLY SECRETARIAT	75	-	-	-	704	All Information of this Secretariat has been computerized and connected through Net connection.

ANNEXURE IX

Details of request for Information rejected by Public Information Officers (Sec 25(3) (b) of the Act)

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8 (1) (a)	Sec 8 (1) (b)	Sec 8 (1) (c)	Sec 8 (1) (d)	Sec 8 (1) (e)	Sec 8 (1) (f)	Sec 8 (1) (g)	Sec 8 (1) (h)	Sec 8 (1) (i)	Sec 8 (1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
1	ADI DRAVIDAR AND TRIBAL WELFARE DEPT.															
	Adi Dravidar and Tribal Welfare Dept., Secretariat.															Nil
	Commissioner of Adi Dravidar Welfare.															Nil
	Director of Tribal Welfare.															Nil
	Tamil Nadu Adi Dravidar Housing and Development Corporation Ltd. (THADCO).															Nil

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8 (1) (a)	Sec 8 (1) (b)	Sec 8 (1) (c)	Sec 8 (1) (d)	Sec 8 (1) (e)	Sec 8 (1) (f)	Sec 8 (1) (g)	Sec 8 (1) (h)	Sec 8 (1) (i)	Sec 8 (1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
2	AGRICULTURE DEPARTMENT.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Agriculture Dept., Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Agriculture.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Agricultural Marketing and Agri. Business.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Seed Certification.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Horticulture and Plantation Crops.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer (Agricultural Engineering).	-	-	-	1	-	-	-	-	-	-	-	-	-	-	1
	Tamil Nadu Agricultural University.	-	-	-	1	-	-	-	-	-	9	-	-	-	-	10

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
3	Animal Husbandry, Dairying & Fisheries Dept.,															
	Animal Husbandry, Dairying & Fisheries Dept., Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Animal Husbandry and Veterinary Services.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Fisheries.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Veterinary and Animal Sciences University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	The Tamil Nadu Co-op. Milk Producers' Federation Ltd.	-	-	-	2	-	-	-	-	-	-	-	-	-	16	18
	Commissioner for Milk Production and Dairy Development.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Audit for Milk Co-operatives.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Livestock Development Agency.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Fisheries Development Corporation Ltd.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Apex Fisheries Co-operative Federation Ltd.															

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8 (1) (a)	Sec 8 (1) (b)	Sec 8 (1) (c)	Sec 8 (1) (d)	Sec 8 (1) (e)	Sec 8 (1) (f)	Sec 8 (1) (g)	Sec 8 (1) (h)	Sec 8 (1) (i)	Sec 8 (1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
04	BACKWARD CLASSES, MOST BACKWARD CLASSES & MINORITIES WELFARE DEPARTMENT.															
	Backward Classes, Most Backward Classes & Minorities Welfare Dept., Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Backward Classes Welfare.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Most Backward Classes & Denotified Communities Welfare.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Minorities Welfare.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Backward Classes Commission.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	State Minorities Commission.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Backward Classes Economic Development Corporation.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Minorities Economic Development Corporation.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Hajj Committee.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Wakf Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8 (1) (a)	Sec 8 (1) (b)	Sec 8 (1) (c)	Sec 8 (1) (d)	Sec 8 (1) (e)	Sec 8 (1) (f)	Sec 8 (1) (g)	Sec 8 (1) (h)	Sec 8 (1) (i)	Sec 8 (1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
05	COMMERCIAL TAXES AND REGISTRATION DEPARTMENT.															
	Commercial Taxes and Registration Dept Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Commercial Taxes.	-	-	-	2	-	-	1	8	-	-	-	-	-	38	49
	Inspector General of Registration.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Sales Tax Appellate Tribunal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
06	CO-OPERATION, FOOD AND CONSUMER PROTECTION DEPARTMENT.															
	Co-operation, Food and Consumer Protection Dept. Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Registrar of Co-operative Societies.	-	-	-	-	-	-	-	-	-	-	-	-	-	25	25
	Commissioner of Civil Supplies and Consumer Protection.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	State Consumer Disputes Redressal Commission.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Civil Supplies Corporation Limited.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Warehousing Corporation.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8 (1) (a)	Sec 8 (1) (b)	Sec 8 (1) (c)	Sec 8 (1) (d)	Sec 8 (1) (e)	Sec 8 (1) (f)	Sec 8 (1) (g)	Sec 8 (1) (h)	Sec 8 (1) (i)	Sec 8 (1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
07	ENERGY DEPARTMENT.															
	Energy Department, Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Electrical Inspector to Govt.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Electricity Board.	-	2	-	-	1	7	-	7	2	5	2	-	-	-	26
	Tamil Nadu Power Finance and Infrastructure Development Corporation Ltd.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Energy Development Agency	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8 (1) (a)	Sec 8 (1) (b)	Sec 8 (1) (c)	Sec 8 (1) (d)	Sec 8 (1) (e)	Sec 8 (1) (f)	Sec 8 (1) (g)	Sec 8 (1) (h)	Sec 8 (1) (i)	Sec 8 (1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
08	ENVIRONMENT AND FORESTS DEPARTMENT.															
	Environment and Forests Dept. Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Principal Chief Conservator of Forests.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Environment.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Pollution Control Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Arasu Rubber Corporation Ltd.	-	-	-	1	-	-	-	-	-	-	-	-	-	-	1
	Tamil Nadu Forest Plantation Corporation Limited.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Tea Plantation Corporation Limited.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8 (1) (a)	Sec 8 (1) (b)	Sec 8 (1) (c)	Sec 8 (1) (d)	Sec 8 (1) (e)	Sec 8 (1) (f)	Sec 8 (1) (g)	Sec 8 (1) (h)	Sec 8 (1) (i)	Sec 8 (1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
09	FINANCE DEPARTMENT.															
	Finance Department, Secretariat.	-	1	-	-	-	-	-	-	-	-	-	-	-	-	1
	Director of Treasuries and Accounts.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Local Fund Audit.	-	-	-	-	-	-	-	-	1	-	-	-	-	-	1
	Director of Small Savings.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Government Data Centre.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Co-operative Audit	-	-	-	-	-	-	-	-	-	-	-	-	2	-	2
	Director of Pension.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Internal Audit and Statutory Boards Audit.	-	-	-	-	-	-	-	-	6	-	-	-	-	-	6

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8 (1) (a)	Sec 8 (1) (b)	Sec 8 (1) (c)	Sec 8 (1) (d)	Sec 8 (1) (e)	Sec 8 (1) (f)	Sec 8 (1) (g)	Sec 8 (1) (h)	Sec 8 (1) (i)	Sec 8 (1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
10	HANDLOOMS, HANDICRAFTS, TEXTILES AND KHADI DEPARTMENT.															
	Handlooms, Handicrafts, Textiles and Khadi Department, Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Handlooms and Textiles.	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1
	Director of Sericulture.	-	-	-	1	-	-	-	-	-	-	-	-	-	-	1
	Tamil Nadu Handicrafts Development Corporation Limited.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Handloom Weavers' Co-operative Society (CO-OPTEX).	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2
	Tamil Nadu Khadi and Village Industries Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Palm Products Development Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8 (1) (a)	Sec 8 (1) (b)	Sec 8 (1) (c)	Sec 8 (1) (d)	Sec 8 (1) (e)	Sec 8 (1) (f)	Sec 8 (1) (g)	Sec 8 (1) (h)	Sec 8 (1) (i)	Sec 8 (1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
11	HEALTH AND FAMILY WELFARE DEPARTMENT.															
	Health and Family Welfare Dept., Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Medical Education.	1	-	-	-	-	-	-	-	-	-	1	-	-	-	2
	Director of Medical and Rural Health Services.	-	-	-	-	2	-	4	2	-	2	-	2	-	-	12
	Director of Medical and Rural Health Services (ESI).	-	-	-	-	-	-	-	5	-	7	-	-	-	-	12
	Director of Public Health and Preventive Medicine.	-	-	-	-	-	-	-	1	-	3	-	-	-	-	4
	Director of Family Welfare.	-	2	-	-	1	-	-	-	1	-	-	-	-	-	4
	Tamil Nadu State Health Transport Department.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Drugs Control.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Special Commissioner & Director of Indian Medicine and Homoeopathy.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Medical Services Corporation. Ltd.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	The Tamil Nadu Health Systems Project	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	State Health Society, Tamil Nadu and Reproductive Child Health	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	The Tamil Nadu State Aids Control Society	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	The Tamil Nadu State Blindness Control Society	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1)(a)	Sec 8(1) (b)	Sec 8(1)(c)	Sec 8(1)(d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1)(h)	Sec 8(1)(i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
12	HIGHER EDUCATION DEPARTMENT.															
	Higher Education Department, Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Technical Education.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Collegiate Education.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Archives and Historical Research.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Science & Technology Centre	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Council for Science & Technology.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Science City.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Council for Higher Education.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	University of Madras	-	-	-	-	-	-	6	-	-	7	-	-	-	-	13
	Madurai Kamarajar University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Bharathiar University.	-	-	-	-	-	-	-	-	-	-	1	-	-	-	1
	Bharathidasan University	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Alagappa University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Mother Therasa Women's University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Manonmaniam Sundaranar University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Periyar University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Thiruvalluvar University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Open University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Annamalai University.	-	-	-	-	-	-	-	-	-	5	-	-	-	-	5
	Tamil Nadu Physical Education and Sports University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Teachers Education University	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

HIGHER EDUCATION DEPARTMENT	Sec 8(1)(a)	Sec 8(1) (b)	Sec 8(1)(c)	Sec 8(1)(d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1)(h)	Sec 8(1)(i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
Anna University, Chennai.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Anna University of Technology , Chennai	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Anna University of Technology, Coimbatore	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Anna University of Technology , Tiruchirappalli.	-	-	-	-	-	-	1	-	-	-	-	-	-	-	1
Anna University of Technology, Tirunelveli	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Anna University of Technology, Madurai	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
13	HIGHWAYS & MINOR PORTS DEPARTMENT.															
	Highways & Minor Ports Dept., Secretariat.	-	-	-	-	-	-	-	22	-	-	-	-	-	-	22
	Poompuhar Shipping Corporation.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Maritime Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer (General), Highways.	-	-	-	-	-	-	-	-	-	-	-	-	-	7	7
	Chief Engineer, National Highways	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, NABARD and Rural Roads.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer (Projects).	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer (Metro)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director, Highways Research Station.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, Designs and Investigation.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Project Director, Tamil Nadu Road Sector Project	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
14	HOME, PROHIBITION AND EXCISE DEPARTMENT.															
	Home Department, Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	10	1	11
	Prohibition and Excise Wing	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director General of Police	2	-	-	3	3	1	15	77	-	8	-	4	34	31	178
	Transport Commissioner	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Prisons	4	-	-	-	-	-	-	-	-	-	-	-	-	-	4
	Fire & Rescue Services	-	-	-	-	-	-	-	-	-	-	-	-	-	4	4
	Director of Prosecution	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Forensic Science	-	-	-	-	-	4	-	5	-	-	-	-	-	2	11
	Registrar General, High Court, Madras	-	-	-	-	-	-	-	-	-	-	-	-	-	44	44
	Govt. Litigation	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Uniformed Services Recruitment Board	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Police Housing Corporation	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Prohibition and Excise	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Marketing Corporation Ltd.,	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8 (1) (a)	Sec 8 (1) (b)	Sec 8 (1) (c)	Sec 8 (1) (d)	Sec 8 (1) (e)	Sec 8 (1) (f)	Sec 8 (1) (g)	Sec 8 (1) (h)	Sec 8 (1) (i)	Sec 8 (1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
15	HOUSING AND URBAN DEVELOPMENT DEPARTMENT.															
	Housing and Urban Development Dept., Secretariat.	-	-	-	-	1	-	-	-	-	-	-	-	-	-	1
	Tamil Nadu Housing Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Slum Clearance Board	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1
	Commissioner of Town and Country Planning.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chennai Metropolitan Development Authority.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Co-operative Housing Department	-	-	-	4	-	-	2	1	-	-	-	-	-	-	7
	Tamil Nadu Co- operative Housing Federation Ltd.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
16	INDUSTRIES DEPARTMENT.															
	Industries Department, Secretariat.	-	-	-	5	-	-	-	3	-	-	-	-	-	-	8
	Commissioner of Geology and Mining.	-	-	-	4	-	-	-	7	-	1	-	-	-	13	25
	Tamil Nadu Minerals Limited.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Salt Corporation Limited..	-	-	-	2	1	-	-	-	-	-	-	-	-	-	3
	Tamil Nadu Industrial Investment Corporation Limited..	-	-	-	-	1	-	-	-	-	-	-	-	-	-	1
	Tamil Nadu Industrial Explosives Ltd.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Magnesite Limited	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Cements Corporation Limited..	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	SIPCOT	-	-	-	1	-	-	-	-	-	-	-	-	-	-	1
	Southern Structural Ltd	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Newsprint and Papers Limited.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Sugar.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Sugar Corporation Limited..	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Industrial Development Corporation Ltd.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
17	INFORMATION TECHNOLOGY DEPARTMENT.															
	Information Technology Dept., Secretariat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	ELCOT	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1
	Tamil Nadu e-Governance Agency/Directorate of e-governance	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Virtual University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Arasu Cable TV Corporation Ltd	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
18	LABOUR AND EMPLOYMENT DEPARTMENT.															
	Labour and Employment Dept., Secretariat.	-	-	-	-	-	-	-	7	-	1	-	-	-	-	8
	Commissioner of Labour.	-	-	-	-	-	-	-	-	-	-	-	-	-	6	6
	Director of Employment and Training. (Employment Wing) (Training Wing)	-	-	-	-	-	-	-	-	25	-	-	-	-	-	25
	Chief Inspector of Factories.	3	-	-	-	-	-	1	-	-	-	-	1	-	1	6
	Overseas Manpower Corporation Limited.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Institute of Labour Studies.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Labour Welfare Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Construction Workers Welfare Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	26	26
	Tamil Nadu Manual Workers Welfare Board.	-	-	-	-	-	-	-	7	-	1	-	-	-	-	8

Sl. No.	Name of Dept.,	No. of requests rejected under														
19	LAW DEPARTMENT.	Sec 8 (1) (a)	Sec 8 (1) (b)	Sec 8 (1) (c)	Sec 8 (1) (d)	Sec 8 (1) (e)	Sec 8 (1) (f)	Sec 8 (1) (g)	Sec 8 (1) (h)	Sec 8 (1) (i)	Sec 8 (1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
	Law Department, Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Legal Studies.	-	-	-	-	-	-	-	-	-	-	-	-	-	4	4
	Tamil Nadu Dr.Ambedkar Law University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
20	MICRO, SMALL AND MEDIUM ENTERPRISES DEPARTMENT.															
	Micro, Small and Medium Enterprises Department, Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Small Industries Corporation Limited (TANSI).	-	-	-	-	-	-	-	-	2	-	-	-	-	-	2
	Tamil Nadu Small Industries Development Corporation Ltd.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Industries Commissioner and Director of Industries and Commerce.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
21	MUNICIPAL ADMINISTRATION AND WATER SUPPLY DEPARTMENT.															
	Municipal Admn. and Water Supply Dept., Secretariat.	-	-	-	1	-	-	-	-	-	1	-	-	-	-	2
	Director of Municipal Administration.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner, Corporation of Chennai.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Town Panchayats.	-	-	-	-	-	-	-	2	-	3	-	-	-	-	5
	Tamil Nadu Water Supply and Drainage Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chennai Metropolitan Water Supply and Sewerage Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
22	PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT.															
	Personnel and Administrative Reforms Dept., Secretariat	-	-	-	106	9	-	12	2	-	14	-	-	-	-	143
	Director of Vigilance and Anti Corruption	-	-	-	-	-	-	14	3	-	2	-	-	1	-	20
	Tamil Nadu Public Service Commission	-	-	-	100	9	-	12	2	-	14	-	-	-	-	137
	Anna Institute of Management	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings Trichy.	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1
	Commissioner for Disciplinary Proceedings, Coimbatore.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Madurai	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Chennai.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	PLANNING, DEVELOPMENT AND SPECIAL INITIATIVES DEPARTMENT.															
	Planning, Development and Special Initiatives Dept., Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Hill Area Development Programme	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	State Planning Commission	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Department of Economics and Statistics.	-	-	-	1	-	-	-	-	-	-	-	-	-	19	20
	.Evaluation and Applied Research Department.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8 (1) (a)	Sec 8 (1) (b)	Sec 8 (1) (c)	Sec 8 (1) (d)	Sec 8 (1) (e)	Sec 8 (1) (f)	Sec 8 (1) (g)	Sec 8 (1) (h)	Sec 8 (1) (i)	Sec 8 (1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
24	PUBLIC AND REHABILITATION DEPARTMENT.															
	Public and Rehabilitation Dept., Secretariat.	-	-	-	-	-	-	1	1	-	12	-	1	-	-	15
	Commissioner of Rehabilitation.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Ex-Servicemen's Welfare.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	TEXCO	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	State Guest House, Chennai- 5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamizhagam Guest House, Udhamandalam	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu House, New Delhi.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8 (1) (a)	Sec 8 (1) (b)	Sec 8 (1) (c)	Sec 8 (1) (d)	Sec 8 (1) (e)	Sec 8 (1) (f)	Sec 8 (1) (g)	Sec 8 (1) (h)	Sec 8 (1) (i)	Sec 8 (1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
25	PUBLIC WORKS DEPARTMENT.															
	Public Works Dept., Secretariat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Engineer-in-Chief and Chief Engineer (General), Water Resources Organization	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer (Buildings).	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
26	REVENUE DEPARTMENT															
	Revenue Dept., Secretariat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Principal Secretary and Commissioner of Revenue Administration	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	All District Collectorates.	8	4	-	28	-	-	1	25	6	53	1	-	-	-	126
	Director of Land Reforms.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Survey and Land Records Department	-	-	-	1	-	-	-	-	-	-	-	-	-	-	1
	Commissioner of Land Administration.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Urban Land Ceiling & Urban Land Tax.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
27	RURAL DEVELOPMENT AND PANCHAYAT RAJ DEPARTMENT.															
	Rural Development and Panchayat Raj Dept., Secretariat.	-	-	-	-	1	-	-	-	-	4	-	-	-	1	6
	Director of Rural Development and Panchayat Raj.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Collectorates (Panchayat Development Wing).	-	15	-	-	-	-	-	10	-	-	-	-	-	-	25
	Tamil Nadu Corporation for Development of Women Limited	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tsunami Project Implementation Unit.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Election Commission	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Vazhndhu Kattuvom Project.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
28	SCHOOL EDUCATION DEPARTMENT.															
	School Education Dept., Secretariat	-	-	-	-	-	4	-	-	-	-	-	-	-	-	4
	Director of Teacher Education, Research and Training.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of School Education.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Teachers Recruitment Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Non-Formal and Adult Education.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Public Libraries.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Matriculation Schools.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Government Examinations.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	State Project Director, Sarva Shiksha Abhiyan	-	-	-	-	-	-	-	-	-	-	2	-	-	-	2
	Director of Elementary Education	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Text Book Corporation.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
29	SOCIAL WELFARE AND NUTRITIOUS MEAL PROGRAMME DEPARTMENT.															
	Social Welfare and Nutritious Meal Programme Dept., Secretariat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Social Welfare.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Social Defence.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Principal Secretary / Special Commissioner, Integrated Child Development Services Scheme , Chennai -113.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
30	TAMIL DEVELOPMENT, RELIGIOUS ENDOWMENTS AND INFORMATION DEPT.															
	Tamil Development, Religious Endowments and Information Dept., Secretariat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Directorate of Etymological Dictionary Project	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Directorate of Tamil Development.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Directorate of Stationery and Printing Department.	-	-	-	-	-	-	-	-	-	-	-	-	-	3	3
	Directorate of Information and Public Relations Department	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Hindu Religious and Charitable Endowments Department.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
31	TOURISM AND CULTURE DEPARTMENT.															
	Tourism and Culture Dept., Secretariat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Archaeology.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Tourism.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Museum.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Art & Culture.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8(1) (a)	Sec 8(1) (b)	Sec 8(1) (c)	Sec 8(1) (d)	Sec 8(1) (e)	Sec 8(1) (f)	Sec 8(1) (g)	Sec 8(1) (h)	Sec 8(1) (i)	Sec 8(1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
32	TRANSPORT DEPARTMENT.															
	Transport Department, Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Metropolitan Transport Corporation Ltd., Chennai.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	State Express Transport Corporation Limited, Chennai.	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1
	Tamil Nadu State Transport Corporation Ltd, Villupuram.	-	-	-	-	3	-	1	-	-	1	-	-	-	-	5
	Tamil Nadu State Transport Corporation Limited, Salem.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Transport Corporation Limited Coimbatore	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Transport Corporation Ltd. Kumbakonam.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Transport Corporation Ltd Madurai.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Motor Vehicles Maintenance Department, Chennai	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1
	Tamil Nadu Transport Development Finance Corporation Ltd.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Institute of Road Transport.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Transport Corporation Employee's Pension Fund Trust, Chennai	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Dept.,	No. of requests rejected under														
		Sec 8 (1) (a)	Sec 8 (1) (b)	Sec 8 (1) (c)	Sec 8 (1) (d)	Sec 8 (1) (e)	Sec 8 (1) (f)	Sec 8 (1) (g)	Sec 8 (1) (h)	Sec 8 (1) (i)	Sec 8 (1) (j)	Sec 9	Sec 11	Sec 24	Others	Total
33	YOUTH WELFARE AND SPORTS DEVELOPMENT DEPARTMENT.															
	Youth Welfare and Sports Development Dept., Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Sports Development Authority of Tamil Nadu	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	National Cadet Corps	-	-	-	-	-	-	-	-	1	-	-	-	-	-	1
	National Service Scheme	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	LEGISLATIVE ASSEMBLY SECRETARIAT															
	LEGISLATIVE ASSEMBLY SECRETARIAT	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2

ANNEXURE-X

Details of Assistant Public Information Officers. Public Information Officers and Appellate Authorities

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
1	ADI DRAVIDAR AND TRIBAL WELFARE DEPT			
	Adi Dravidar and Tribal Welfare Dept., Secretariat.	Section Officer	Under Secretary to Govt	Additional /Joint Secretary to Govt
	Commissioner of Adi Dravidar Welfare.	-	P.A. to Commissioner	Joint Director (General)
	Director of Tribal Welfare.	-	Joint Director (Tribal)	Director of Tribal Welfare
	Tamil Nadu Adi Dravidar Housing and Development Corporation Ltd. (THADCO).	-	Company Secretary	District Revenue Officer

+-

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
2	AGRICULTURE DEPARTMENT.			
	Agriculture Dept., Secretariat.	-	Under Secretary to Government(OP)	Deputy Secretary to Govt. (OP)
	Commissioner of Agriculture. Commissionerate Coimbatore, Cuddalore, Dharmapuri, Erode, Kanniyakumari, Madurai, Nagapattinam, Namakkal, Pudukottai, Ramanathapuram, Salem, Thanjavur, Theni, Thiruvallur, Thiruvannamalai, Thiruvarur, Thoothukudi, Trichy, Tirunelveli, Vellore, Villupuram and Virudhunagar Districts O/o. the Assistant Director of Agriculture	-	Deputy Director (Admin.1) Administrative Officer & Assistant Director of Agriculture concerned	Additional Director of Agriculture(P&M) Joint Director of Agriculture.
	Dindigul District O/o. the Assistant Director of Agriculture	-	Administrative officer	Joint Director
	Kancheepuram, Karur, Krishnagiri, Perambalur, Sivagangai Districts O/o Assistant Director of Agriculture	-	Assistant Director	Joint Director
	Commissioner of Agricultural Marketing and Agri. Business.	-	Joint Director of Agriculture	Commissioner
	Tamil Nadu State Agricultural Marketing Board, Chennai	-	Assistant Secretary (P&P)	Chief Executive Officer
	O/o. the Deputy Director of Agriculture (Agri Business) in all Districts	-	Agricultural Officer	Deputy Director of Agriculture (AB)
	O/o the Secretary Marketing Committee Kancheepuram, Thanjavur, Ramanathapuram, Tirunelveli, Kanniyakumari, Theni & Tiruvarur Districts	-	Supervisor	Secretary

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o the Secretary Marketing Committee Vellore, Tiruvannamalai, Coimbatore, Erode, Dindigul, Nagapattinam Districts.	-	Manager	Secretary
	O/o the Secretary Marketing Committee Cuddalore, Villupuram, Pudukottai, Madurai, Districts	-	Superintendent	Secretary
	O/o the Secretary Marketing Committee Salem District	-	Inspector	Secretary
	O/o the Secretary Marketing Committee Trichy	-	Head Accountant	Secretary
	O/o the Secretary Marketing Committee Dharmapuri & Udhamandalam	-	Secretary	Secretary
	Director of Seed Certification. In Districts	- Assistant Director	Joint Director Joint Director	Director Director
	Director of Horticulture and Plantation Crops.	-	Deputy Director (Admin.)	Joint Director of Horticulture
	Chief Engineer (Agricultural Engineering).	-	Deputy Director (Admin.)	Chief Engineer
	Superintending Engineer (AE) Trichy Region O/o. Executive Engineer(AE)) Trichy O/o. Assistant Executive Engineer(AE), Tractor Workshop, Trichy O/o. Assistant Executive Engineer(AE), Trichy O/o. Assistant Executive Engineer(AE), Musiri O/o. Assistant Executive Engineer(AE), Lalgudi	- - - - -	Assistant Executive Engineer Assistant Engineer Assistant Engineer Assistant Engineer Assistant Engineer Junior Engineer	Superintending Engineer, Trichy Executive Engineer Assistant Executive Engineer Assistant Executive Engineer Assistant Executive Engineer Assistant Executive Engineer

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Agricultural Engineering Training Centre Trichy	Superintendent	Assistant Engineer	Executive Engineer
	O/o. Executive Engineer, (AE), Ariyalur	Superintendent	Assistant Engineer	Executive Engineer
	O/o. Assistant Executive Engineer, (AE), Ariyalur	Superintendent	Assistant Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, (AE), Jayankondam	Superintendent	Assistant Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, (AE), Perambalur	Superintendent	Assistant Engineer	Assistant Executive Engineer
	O/o. Executive Engineer, (AE), Karur	-	Junior Engineer/ Technical Assistant	Executive Engineer
	O/o. Assistant Executive Engineer, (AE), Karur	-	Junior Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, (AE), Kulithalai	-	Assistant Engineer	Assistant Executive Engineer
	O/o. Executive Engineer, Pudukottai	-	Assistant Engineer	Executive Engineer
	O/o. Executive Engineer, (AE) CADP, SVRBP, Pudukottai	Drafting Officer	Assistant Engineer	Executive Engineer
	O/o. Assistant Executive Engineer, (AE) CADP, SVRBP, Unit-I, Pudukottai	Junior Drafting Officer	Assistant Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, (AE) CADP, SVRBP, Tirumayam	Junior Drafting Officer	Assistant Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, (AE) CADP, SVRBP, Alangudi	Junior Engineer	Assistant Engineer	Assistant Executive Engineer

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Assistant Executive Engineer, (AE) CADP, SVRBP, Aranthangi	Junior Engineer	Assistant Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, (AE) CADP, SVRBP, Manalmelgudi	Junior Drafting Officer	Assistant Engineer	Assistant Executive Engineer
	O/o.Accounts Officer (Audit) , Trichy	-	Superintendent	Accounts Officer
	Superintending Engineer (AE) Vellore Region.	-	Assistant Executive Engineer	Superintending Engineer Vellore
	O/o. Executive Engineer, Vellore	-	Assistant Engineer	Executive Engineer
	O/o. Executive Engineer, Tiruvannamalai	-	Assistant Engineer	Executive Engineer
	O/o. Assistant Executive Engineer, Vellore	-	Assistant Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, GTWS, Vellore	-	Junior Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, Walajah	-	Junior Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, Tirupattur	-	Assistant Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, Arani	-	Junior Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, Tiruvannamalai	-	Junior Engineer	Assistant Executive Engineer
	Superintending Engineer (AE) Virudhunagar Region.	-	Assistant Engineer O/o. Assistant Executive Engineer, Paramakudi	Superintending Engineer
	O/o. Assistant Executive Engineer(AED), Virudhunagar	-	Assistant Engineer	Executive Engineer, Virudhunagar
	O/o. Assistant Executive Engineer(AED), Sivagangai	-	Assistant Engineer	Executive Engineer , Sivagangai

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Assistant Executive Engineer (AED), Ramanathapuram	-	Assistant Engineer	Executive Engineer, Ramanathapuram
	Superintending Engineer (AE) Coonoor Region.		Junior Engineer/ Technical Assistant	Superintending Engineer
			Assistant Engineer, Ooty	Executive Engineer/Assistant Executive Engineer, Ooty
			Assistant Engineer, Gudalur	Assistant Executive Engineer, Gudalur
	Superintending Engineer (AE) Salem Region.			
	O/o. Superintending Engineer, Salem	Senior Draughting Officer	Assistant Executive Engineer	Superintending Engineer
	O/o. Executive Engineer, Salem	Superintendent / Assistant Engineer	Assistant Executive Engineer	Superintending Engineer
	O/o Assistant . Executive Engineer, Salem	Assistant Engineer	Assistant Executive Engineer	Executive Engineer
	O/o. Assistant Executive Engineer, Attur	Assistant Engineer	Assistant Executive Engineer	Executive Engineer
	O/o. Assistant Executive Engineer, Mettur	Assistant Engineer	Assistant Executive Engineer	Executive Engineer

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Assistant Executive Engineer, Sankagiri	Assistant Engineer	Assistant Executive Engineer	Executive Engineer
	O/o. Executive Engineer, Dharmapuri	Superintendent	Executive Engineer	Superintending Engineer
	O/o. Assistant Executive Engineer, Dharmapuri	Superintendent	Assistant Executive Engineer	Executive Engineer
	O/o. Executive Engineer, Krishnagiri	Superintendent	Executive Engineer	Superintending Engineer
	O/o. Assistant Executive Engineer, Krishnagiri	Superintendent	Assistant Executive Engineer	Executive Engineer
	O/o. Assistant Executive Engineer, Hosur	Superintendent	Assistant Executive Engineer	Executive Engineer
	O/o. Executive Engineer, Namakkal	Assistant Engineer	Executive Engineer	Superintending Engineer
	O/o. Assistant Executive Engineer, Namakkal	Assistant Engineer	Assistant Executive Engineer	Executive Engineer
	O/o. Assistant Executive Engineer, Tiruchengode	Assistant Engineer	Assistant Executive Engineer	Executive Engineer
	O/o. Executive Engineer, RVP, Dharmapuri	Assistant Engineer	Executive Engineer	Superintending Engineer
	O/o. Assistant Executive Engineer, RVP, Unit-I Dharmapuri	Assistant Engineer	Assistant Executive Engineer	Executive Engineer
	O/o. Assistant Executive Engineer, RVP, Unit-II Dharmapuri	Assistant Engineer	Assistant Executive Engineer	Executive Engineer
	O/o. Assistant Executive Engineer, RVP, Unit-I Krishnagiri	Assistant Engineer	Assistant Executive Engineer	Executive Engineer
	O/o. Assistant Executive Engineer, RVP, Unit-II Krishnagiri	Assistant Engineer	Assistant Executive Engineer	Executive Engineer
	O/o. Assistant Executive Engineer, RVP, Harur	Assistant Engineer	Assistant Executive Engineer	Executive Engineer
	O/o. Assistant Executive Engineer, RVP, Sengam	Assistant Engineer	Assistant Executive Engineer	Executive Engineer

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Superintending Engineer (AE) Coimbatore Region.	-	Assistant Engineer	Superintending Engineer , Coimbatore
			Assistant Engineer	Executive Engineer, Coimbatore
			Assistant Engineer	Assistant Executive Engineer, Coimbatore
			Assistant Engineer	Assistant Executive Engineer, Pollachi
			Assistant Engineer	Assistant Executive Engineer, TWS, Coimbatore
			Assistant Engineer	Assistant Executive Engineer, Tiruppur
			Assistant Engineer	Assistant Executive Engineer, Dharapuram
			Assistant Engineer	Executive Engineer, Erode
			Assistant Engineer	Assistant Executive Engineer, Erode
			Assistant Engineer	Assistant Executive Engineer, Gobi
			Assistant Engineer	Assistant Executive Engineer,CADP, KAP-I Gobi
			Assistant Engineer	Assistant Executive Engineer,CADP, KAP-II Gobi
	Superintending Engineer (AE) Thanjavur Region.			
	O/o. Superintending Engineer (AE) Thanjavur Region.	Assistant Engineer	Assistant Executive Engineer	Superintending Engineer
	O/o. Executive Engineer, Thanjavur	-	Assistant Engineer /Junior Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, Kumbakonam	-	Assistant Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, Pattukottai	-	Assistant Engineer	Assistant Executive Engineer

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Executive Engineer, Tiruvarur.	-	Assistant Engineer	Executive Engineer
	O/o. Assistant Executive Engineer, Tiruvarur.	-	Assistant Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, TWS, Tiruvarur.	-	Assistant Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, Mannargudi	-	Assistant Engineer	Assistant Executive Engineer
	O/o. Executive Engineer, Nagapattinam	-	Assistant Engineer	Executive Engineer
	O/o. Assistant Executive Engineer, Nagapattinam	-	Assistant Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer, Mayiladuthurai	-	Assistant Engineer	Assistant Executive Engineer
	Superintending Engineer (AE) Tirunelveli Region.	-	Assistant Engineer	Superintendent Engineer.
		-	Assistant Engineer	Executive Engineer, Tirunelveli
		-	Assistant Engineer	Assistant Executive Engineer, Tirunelveli
			Assistant Engineer	Assistant Executive Engineer, TWS, Tirunelveli
			Assistant Engineer	Assistant Executive Engineer, Cheranmahadevi
			Assistant Engineer	Assistant Executive Engineer, Tenkasi
			Assistant Engineer	Assistant Executive Engineer, CADP, Manur
			Assistant Engineer	Assistant Executive Engineer, CADP, Alangulam

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
			Assistant Engineer	Assistant Executive Engineer, CADP, Tenkasi
			Assistant Engineer	Assistant Executive Engineer, CADP, Shenkottai
			Assistant Engineer	Executive Engineer, Thoothukudi
			Assistant Engineer	Assistant Executive Engineer, Kovilpatti
			Assistant Engineer	Assistant Executive Engineer, Tiruchendur
			Assistant Engineer	Executive Engineer, Nagercoil
			Assistant Engineer	Assistant Executive Engineer, Nagercoil
			Assistant Engineer	Assistant Executive Engineer, Thuckalay
	Superintending Engineer (AE) Nandanam Region – Chennai-35.			
	O/o.Superintending Engineer Chennai -35	-	Assistant Engineer	Superintending Engineer Chennai -35
	O/o.Executive Engineer, Nandanam	-	Assistant Engineer	Executive Engineer, Nandanam.
	O/o Assistant Executive Engineer, Nandanam	-	Assistant Engineer	
	O/o Assistant Executive Engineer, Kancheepuram	-	Assistant Engineer	
	O/o Assistant Executive Engineer, Madhuranthagam	-	Assistant Engineer	
	Executive Engineer, Thiruvallur	Superintendent	Assistant Engineer	Executive Engineer, Thiruvallur.

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Superintending Engineer (AE) Villupuram Region.	Assistant Engineer	Administrative Officer	Superintending Engineer.
	Villupuram Division			
	O/o. Executive Engineer, Villupuram	Superintendent	Assistant Engineer	Executive Engineer,
	O/o. Assistant Executive Engineer, Villupuram	Superintendent	Assistant Engineer	Assistant Executive Engineer,
	O/o. Assistant Executive Engineer, Tindivanam	Superintendent	Junior Engineer	Assistant Executive Engineer,
	O/o. Assistant Executive Engineer, Kallakurichi	Superintendent	Assistant Engineer	Assistant Executive Engineer,
	O/o. Assistant Executive Engineer, Tirukoilur	Superintendent	Junior Engineer	Assistant Executive Engineer
	O/o. Assistant Executive Engineer,CADP/Unit-I Villupuram	Assistant	Assistant Engineer	Assistant Executive Engineer.
	O/o. Assistant Executive Engineer, CADP/Unit-I, Tirukoilur	-	Junior Engineer	Assistant Executive Engineer.
	Cuddalore Division			
	O/o.Executive Engineer, Cuddalore	Superintendent	Assistant Engineer	Executive Engineer.
	O/o. Assistant Executive Engineer, Cuddalore	Superintendent	Assistant Engineer	Assistant Executive Engineer,
	O/o. Assistant Executive Engineer, Chidambaram	Assistant	Assistant Engineer	Assistant Executive Engineer,
	O/o. Assistant Executive Engineer, Virudhachalam	Superintendent	Assistant Engineer	Assistant Executive Engineer,
	O/o. Assistant Executive Engineer, CADP I/Virudhachalam	Superintendent	Assistant Engineer	Assistant Executive Engineer,
	O/o. Assistant Executive Engineer, CADP II /Virudhachalam	Assistant	Assistant Engineer	Assistant Executive Engineer,

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Assistant Executive Engineer, CADP I/Tittakudi	Assistant	Junior Engineer	Assistant Executive Engineer
	Superintending Engineer (AE) Madurai Region			
	O/o. Superintending Engineer (AE) Madurai	-	Assistant Executive Engineer.	Superintending Engineer.
	O/o. Executive Engineer, Madurai	Superintendent	Assistant Engineer	Executive Engineer.
	O/o. Assistant Executive Engineer, Madurai	Superintendent	Assistant Engineer	Assistant Executive Engineer.
	O/o. Assistant Executive Engineer, Usilampatti	Assistant	Assistant Engineer	Assistant Executive Engineer.
	O/o. Assistant Executive Engineer, GTWS, Madurai	Superintendent	Assistant Engineer	Assistant Executive Engineer.
	O/o. Executive Engineer, Theni	-	Assistant Engineer	Executive Engineer.
	O/o. Assistant Executive Engineer, Theni.	-	Assistant Engineer	Assistant Executive Engineer.
	O/o. Assistant Executive Engineer, Uthamapalayam	-	Assistant Engineer	Assistant Executive Engineer.
	O/o. Executive Engineer, Dindigul	-	Assistant Engineer	Executive Engineer.
	O/o. Assistant Executive Engineer, Dindigul	-	Assistant Engineer	Assistant Executive Engineer.
	O/o. Assistant Executive Engineer, Palani	-	Junior Engineer	Assistant Executive Engineer.
	O/o. Assistant Executive Engineer, Kodaikanal	-	Junior Engineer	Assistant Executive Engineer.

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
3	Animal Husbandry, Dairying & Fisheries Dept.,			
	Animal Husbandry, Dairying & Fisheries Dept., Secretariat.	-	Under Secretary to Govt(OP) Under Secretary to Govt(Estt.) Under Secretary to Govt(AH) Under Secretary to Govt(MP) Under Secretary to Govt(Fisheries-I) Under Secretary to Govt(Fisheries-II)	Deputy Secretary to Govt(OP) Deputy Secretary to Govt(Estt.) Additional Secretary to Govt Special Secretary to Govt. Deputy Secretary to Govt (Fisheries-I) Deputy Secretary to Govt (Fisheries-I)
	Commissioner of Animal Husbandry and Veterinary Services.	Assistant Director (Planning)	Deputy Director (Statistics)	Additional Director (Farms)
		Administrative Officer.	Deputy Director (Personnel Officer)	Additional Director (Farms)
		Assistant Director /Deputy Director	Regional Joint Director	Additional Director (Farms)
	Director of Fisheries.			
	Head Office	-	Joint Director (Inland Fisheries)	Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Chennai Region			
	Chennai	-	Assistant Director (Marine),Chennai-13	Joint Director (Regional), Chennai-28.
	Thiruvallur	-	Assistant Director (Marine),Ponneri	
	Kancheepuram	-	Assistant Director (Marine), Kancheepuram @ Neelankarai, Chennai-41	
	Villupuram	-	Assistant Director (Inland Fisheries), Villupuram	
	Tiruvannamalai & Vellore	-	Assistant Director (Inland Fisheries)Vellore	
	Cuddalore	-	Assistant Director (Marine), Cuddalore	
	Nagapattinam Region			
	Nagapattinam	-	Assistant Director (Marine), Nagapattinam	Joint Director (Regional), Nagapattinam
	Tiruvarur	-	Assistant Director (Inland Fisheries) Tiruvarur	Joint Director (Regional), Nagapattinam
	Thanjavur	-	Assistant Director (Marine), Thanjavur	Joint Director (Regional), Nagapattinam
	Trichy Region			
	Trichy, Karur, Perambalur	-	Assistant Director (Inland Fisheries) Trichy	Deputy Director (Regional) Trichy.
	Pudukottai	-	Assistant Director (Marine), Pudukottai	
	Madurai Region			
	Dindigul	-	Assistant Director (Inland Fisheries) Dindigul	Deputy Director (Regional) Madurai.

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Theni		Assistant Director (Inland Fisheries) Vaigai Dam	Deputy Director (Regional) Madurai.
	Ramanathapuram	-	Assistant Director (Marine) Ramanathapuram	Deputy Director (Regional) Madurai.
	Virudhunagar	-	Assistant Director (Inland Fisheries) Virudhunagar	Deputy Director (Regional) Madurai.
	Sivagangai	-	Assistant Director (Inland Fisheries) Sivagangai	Deputy Director (Regional) Madurai.
	Thoothukudi Region			
	Thoothukudi	-	Assistant Director (Marine) Thoothukudi	Joint Director (Regional) Thoothukudi.
	Tirunelveli	-	Assistant Director (Inland Fisheries) Tirunelveli	Joint Director (Regional) Thoothukudi.
	Kanniyakumari	-	Assistant Director (Marine) Nagercoil	Joint Director (Regional) Thoothukudi.
	Coimbatore Region			
	Coimbatore, Erode	-	Assistant Director (inland Fisheries) Erode	Deputy Director (Regional) Coimbatore
	Dharmapuri	-	Assistant Director (inland Fisheries) Dharmapuri	Deputy Director (Regional) Coimbatore
	Salem, Namakkal	-	Assistant Director (inland Fisheries) Mettur Dam.	Deputy Director (Regional) Coimbatore
	Krishnagiri	-	Assistant Director (inland Fisheries) Krishnagiri	Deputy Director (Regional) Coimbatore
	O/o.Chief Engineer, Fishing Harbour Circle Division, Chennai	-	Joint Director (Inland Fisheries)	Director of Fisheries
	Tamil Nadu Veterinary and Animal Sciences University.			
	Tamil Nadu Veterinary and Animal Sciences University Head quarters , Chennai.	-	Director of Extension Education	Registrar

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Madras Veterinary College, Chennai-7.	Dean	Director of Extn. Education	Registrar
	Veterinary College and Research Institute, Namakkal	Dean	Director of Extn. Education	Registrar
	Fisheries College and Research Institute , Thoothukudi	Dean	Director of Extn. Education	Registrar
	The Tamil Nadu Co-op. Milk Producers' Federation Ltd.	-	Assistant General Manager(Personnel)	Managing Director
	Commissioner for Milk Production and Dairy Development.			
	O/o. Commissioner, Chennai-51	Co-operative Sub-Registrar	Deputy Registrar,(HQ).	Commissioner
	Circle Deputy Registrar (Dairying)- 24 Offices	-	Co-operative Sub-Registrar	Deputy Registrar (Dairying)
	Director of Audit for Milk Co-operatives.			
	O/o. Director	Deputy Director Accounts)	Joint Director	Director
	O/o. Regional Deputy Director of Audit for Milk Co-operatives Chennai Region	Superintendent	Regional Deputy Director	Director
	O/o. Regional Deputy Director of Audit for Milk Co-operatives Erode Region	Superintendent	Regional Deputy Director	Director
	O/o. Regional Deputy Director of Audit for Milk Co-operatives Madurai Region	Superintendent	Regional Deputy Director	Director
	O/o. Regional Deputy Director of Audit for Milk Co-operatives Salem Region	Superintendent	Regional Deputy Director	Director
	O/o. Regional Deputy Director of Audit for Milk Co-operatives Trichy Region	Superintendent	Regional Deputy Director	Director
	Tamil Nadu Livestock Development Agency.	Veterinary Assistant Surgeon	Assistant Director	Chief Executive Officer

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Tamil Nadu Fisheries Development Corporation Ltd.			
		Manager, Sathanur Dam	General Manager	Managing Director
		Manager, Aliyar Dam	General Manager	Managing Director
		Manager, Mandapam	General Manager	Managing Director
		Manager, Fish Net Plant, Chennai	General Manager	Managing Director
	Tamil Nadu State Apex Fisheries Co-operative Federation Ltd.	Project Officer/ Assistant Director	Special Officer / Joint Director	Functional Registrar /Director
04	BACKWARD CLASSES, MOST BACKWARD CLASSES & MINORITIES WELFARE DEPARTMENT.			
	Backward Classes, Most Backward Classes & Minorities Welfare Dept., Secretariat.	-	Under Secretary to Govt	Deputy Secretary to Govt
	Commissioner of Backward Classes Welfare.	-	P.A to Commissioner /Accounts Officer / Special Officer	Commissioner
	O/o. District Backward Classes & Minorities Welfare Officer (In all Districts)	Superintendent / Assistant Accounts Officer	District Backward Classes & Minorities Welfare Officer	District Revenue Officer / District Collector
	Commissioner of Most Backward Classes & Denotified Communities Welfare.	-	P.A to Commissioner	Commissioner
	Commissioner of Minorities Welfare.	-	P.A to Commissioner	Commissioner
	Tamil Nadu Backward Classes Commission.	Section Officer	Under Secretary	Member Secretary

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	State Minorities Commission.	-	Secretary	Member Secretary
	Tamil Nadu Backward Classes Economic Development Corporation Limited.	Manager (Projects)	Financial Advisor –cum-Company Secretary	Managing Director
	Tamil Nadu Minorities Economic Development Corporation Ltd.	-	Manager (Credit & Projects)	Managing Director
	Tamil Nadu State Hajj Committee.	Manager	Administrative Officer	Member & Executive Officer
	Tamil Nadu Wakf Board.	-	1. Assistant Secretary 2. District Information Officer at Zonal Level	Chief Executive Officer

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
05	COMMERCIAL TAXES AND REGISTRATION DEPARTMENT.			
	Commercial Taxes and Registration Dept Secretariat.	Section Officer	Under Secretary to Government	Additional Secretary /Joint Secretary / Deputy Secretary
	Commissioner of Commercial Taxes.			
	O/o. Commissioner of Commercial Taxes	Assistant Commissioner (General Services) Assistant Commissioner (Public Relations)	Deputy Commissioner (Special Cell)	Joint Commissioner ((Public Relations)
	O/o.Joint Commissioner of Commercial Taxes, Chennai-North	-	P.A. to Joint Commissioner	Joint Commissioner
	O/o.Assistant Commissioner of Commercial Taxes, Zone-I Commercial Tax Officer, Harbour-I Commercial Tax Officer, Harbour-II Commercial Tax Officer, Harbour-III Commercial Tax Officer, Harbour-IV Commercial Tax Officer, HarbourV Commercial Tax Officer, Esplanade-I Commercial Tax Officer, Esplanade-II	-	Assistant Commissioner Commercial Tax Officer concerned	Joint Commissioner, Chennai North. Assistant Commissioner of Commercial Taxes, Zone-I
	O/o. Assistant Commissioner of Commercial Taxes, Zone-II Commercial Tax Officer, Loansquare-I Commercial Tax Officer, Loansquare-II Commercial Tax Officer, Godown Street Commercial Tax Officer, Kothaval Chavadi Commercial Tax Officer, Sowcarpet-I Commercial Tax Officer, Sowcarpet-II Commercial Tax Officer, Sowcarpet-III	-	Assistant Commissioner Commercial Tax Officer concerned	Joint Commissioner, Chennai North. Assistant Commissioner of Commercial Taxes, Zone-II

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	<p>O/o. Assistant Commissioner of Commercial Taxes, Zone-III</p> <p>Commercial Tax Officer, Evening Bazaar Commercial Tax Officer, Rattan Bazaar Commercial Tax Officer, Park Town-I Commercial Tax Officer, Park Town-II Commercial Tax Officer, Moor Market(North) Commercial Tax Officer, Moor Market(South) Commercial Tax Officer, Peddunaickenpet (South)</p>	-	<p>Assistant Commissioner</p> <p>Commercial Tax Officer concerend</p>	<p>Joint Commissioner, Chennai North.</p> <p>Assistant Commissioner of Commercial Taxes, Zone-III</p>
	Assistant Commissioner FTAC –III	-	Assistant Commissioner FTAC –III	Joint Commissioner, Chennai North.
	State Representative (STAT)	-	State Representative (STAT)	Joint Commissioner, Chennai North.

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Addl.State Representative (STAT), AB(Chennai)	-	Addl.State Representative (STAT), AB(Chennai)	Joint Commissioner, Chennai North.
	Departmental Representative before the AAC-I,II & VII	-	Departmental Representative before the AAC-I,II & VII	Joint Commissioner, Chennai North.
	Departmental Representative before the Deputy Commissioner (Appeals), Chennai	-	Departmental Representative before the Deputy Commissioner (Appeals), Chennai.	Joint Commissioner, Chennai North.
	Deputy Commissioner Chennai (South)	-	P.A. to Deputy Commissioner	Deputy Commissioner
	O/o. Assistant Commissioner of Commercial Taxes, Zone-VII Commercial Tax Officer, Adyar-I Commercial Tax Officer, Adyar-II Commercial Tax Officer, Alandur Commercial Tax Officer, Guindy Commercial Tax Officer, Tambaram-I Commercial Tax Officer, Tambaram-II Commercial Tax Officer, Velachery Commercial Tax Officer, Saidapet	-	Assistant Commissioner Commercial Tax Officer concerend	Deputy Commissioner, Chennai South Assistant Commissioner of Commercial Taxes, Zone-VII
	O/o. Assistant Commissioner of Commercial Taxes, Zone-X Commercial Tax Officer, Ambatur Commercial Tax Officer, Ashok Nagar Deputy Commercial Tax Officer, Avadi Commercial Tax Officer, Korattur Commercial Tax Officer, Koyambedu Commercial Tax Officer, Porur Commercial Tax Officer, Saligramam Commercial Tax Officer, Villiwakkam	-	Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Deputy Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Deputy Commissioner, Chennai South Assistant Commissioner of Commercial Taxes, Zone-X

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	<p>O/o. Assistant Commissioner of Commercial Taxes, Kancheepuram</p> <p>Commercial Tax Officer, Chengalpattu Deputy Commercial Tax Officer, Kancheepuram (North) Deputy Commercial Tax Officer, Kancheepuram (South) Deputy Commercial Tax Officer, Maduranthagam</p> <p>Commercial Tax Officer, Ponneri Dy. Commercial Tax Officer. Sriperimpurthur Dy. Commercial Tax Officer. Tiruthani Dy. Commercial Tax Officer. Tiruvallur</p>	-	<p>Assistant Commissioner</p> <p>Commercial Tax Officer Deputy Commercial Tax Officer</p> <p>Deputy Commercial Tax Officer</p> <p>Deputy Commercial Tax Officer</p> <p>Commercial Tax Officer Deputy Commercial Tax Officer Dy. Commercial Tax Officer Dy. Commercial Tax Officer</p>	<p>Deputy Commissioner Chennai South</p> <p>Assistant Commissioner, Kancheepuram</p>
	O/o. Assistant Commissioner of Commercial Taxes, FTAC-IV	-	Assistant Commissioner	Deputy Commissioner Chennai South
	Departmental Representative before the AAC-V & VI	-	Departmental Representative before the AAC-V & VI	Deputy Commissioner Chennai South
	O/o. Deputy Commissioner of Commercial Taxes, Chennai(East)	-	P.A. to Deputy Commissioner	Deputy Commissioner
	<p>O/o. Assistant Commissioner of Commercial Taxes Zone-V</p> <p>Commercial Tax Officer, Annasalai-I Commercial Tax Officer, Annasalai-II Commercial Tax Officer, Annasalai-III Commercial Tax Officer, Chintadripet Commercial Tax Officer, Triplicane-I Commercial Tax Officer, Triplicane-II Commercial Tax Officer, Chepauk</p>	-	<p>Assistant Commissioner</p> <p>Commercial Tax Officer concerned</p>	<p>Deputy Commissioner Chennai (East)</p> <p>Assistant Commissioner of Commercial Taxes Zone-V</p>

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	<p>O/o. Assistant Commissioner of Commercial Taxes Zone-VI</p> <p>Commercial Tax Officer, Royapeta-I Commercial Tax Officer, Royapeta-II Commercial Tax Officer, Alwarpet Commercial Tax Officer, Icehouse Commercial Tax Officer, Luz Commercial Tax Officer, Mandaveli Commercial Tax Officer, Mylapore</p>	-	<p>Assistant Commissioner</p> <p>Commercial Tax Officer concerned</p>	<p>Deputy Commissioner Chennai (East)</p> <p>Assistant Commissioner of Commercial Taxes Zone-VI</p>
	<p>O/o. Assistant Commissioner of Commercial Taxes Zone-IX</p> <p>Commercial Tax Officer, Peddunaickenpet(North) Commercial Tax Officer, Vallalar Nagar Commercial Tax Officer, Royapuram Commercial Tax Officer, Tondaiyarpeta Commercial Tax Officer, Washermenpet-I Commercial Tax Officer, Washermenpet-II</p> <p>Commercial Tax Officer, Mannady East Commercial Tax Officer, Mannady West</p>	-	<p>Assistant Commissioner</p> <p>Commercial Tax Officer concerned</p>	<p>Deputy Commissioner Chennai (East)</p> <p>Assistant Commissioner of Commercial Taxes Zone-IX</p>
	<p>O/o. Assistant Commissioner of Commercial Taxes, FTAC-I</p>	-	<p>Assistant Commissioner of Commercial Taxes, FTAC-I</p>	<p>Deputy Commissioner Chennai (East)</p>

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Deputy Commissioner of Commercial Taxes, Chennai Central	-	P.A to Deputy Commissioner	Deputy Commissioner Chennai Central
	O/o. Assistant Commissioner of Commercial Taxes Zone-IV Commercial Tax Officer, Nungampakkam Commercial Tax Officer, Egmore-I Commercial Tax Officer, Egmore-II Commercial Tax Officer, Purasaiwalkam Commercial Tax Officer, Veppery Commercial Tax Officer, Periamet Commercial Tax Officer, Choolai	-	Assistant Commissioner Commercial Tax Officer concerned	Deputy Commissioner Chennai (Central) Assistant Commissioner of Commercial Taxes Zone-IV
	O/o. Assistant Commissioner of Commercial Taxes Zone-VIII Commercial Tax Officer, Ayanawaram Commercial Tax Officer, Amainthakarai Commercial Tax Officer, Kilpauk Commercial Tax Officer, Manali Commercial Tax Officer, Tiruvotriyur Commercial Tax Officer, Perambur-I Commercial Tax Officer, Perambur-II	-	Assistant Commissioner Commercial Tax Officer concerned	Deputy Commissioner Chennai (Central) Assistant Commissioner of Commercial Taxes Zone-VIII

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Assistant Commissioner of Commercial Taxes Zone-XI Commercial Tax Officer, Valluvarkottam Commercial Tax Officer, Vadapalani-I Commercial Tax Officer, Vadapalani-II Commercial Tax Officer, T.Nagar North Commercial Tax Officer, T.Nagar South Commercial Tax Officer T.Nagar East Commercial Tax Officer, Nandanam	-	Assistant Commissioner Commercial Tax Officer concerned	Deputy Commissioner Chennai (Central) Assistant Commissioner of Commercial Taxes Zone-XI
	O/o. Assistant Commissioner of Commercial Taxes, FTAC-II	-	Assistant Commissioner of Commercial Taxes, FTAC-II	Deputy Commissioner Chennai (Central)
	Departmental Representative before the AAC-III	-	Departmental Representative before the AAC-III	Deputy Commissioner Chennai Central
	Departmental Representative before the AAC-IV	-	Departmental Representative before the AAC-IV	Deputy Commissioner Chennai East
	O/o. Deputy Commissioner of Commercial Taxes, Trichy O/o. Assistant Commissioner of Commercial Taxes, Trichy. Commercial Tax Officer, Gandhi Market Commercial Tax Office, Rockfort Commercial Tax Officer, Singarathoppu Commercial Tax Officer, Mayilamsandai-I Commercial Tax Officer, Mayilamsandai-II Commercial Tax Officer Palakarai-I Commercial Tax Officer, Palakarai-II Commercial Tax Officer, Tiruverumpur Commercial Tax Officer, Srirangam Dy. Commercial Tax Officer, Lalgudi Commercial Tax Officer, Woraiyur	- -	P.A. to Deputy Commissioner Assistant Commissioner, Trichy. Commercial Tax Officer “ “ “ “ “ “ “ “ Dy. Commercial Tax Officer Commercial Tax Officer	Deputy Commissioner, Trichy. Deputy Commissioner, Trichy. Assistant Commissioner, Trichy.

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Assistant Commissioner of Commercial Taxes, Karur	-	Assistant Commissioner	Deputy Commissioner, Trichy
	Commercial Tax Officer, Karur North, Commercial Tax Officer, Karur South Commercial Tax Officer, Karur West Commercial Tax Officer, Karur East Dy. Commercial Tax Officer, Jayamkondam Commercial Tax Officer, Ariyalur Dy. Commercial Tax Officer, Thuraiyur Dy. Commercial Tax Officer, Musiri Dy. Commercial Tax Officer, Kulithalai Dy. Commercial Tax Officer, Manapparai	-	Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Dy. Commercial Tax Officer Commercial Tax Officer Dy. Commercial Tax Officer Dy. Commercial Tax Officer Dy. Commercial Tax Officer Dy. Commercial Tax Officer	Assistant Commissioner, Karur
	O/o. Assistant Commissioner of Commercial Taxes, Thanjavur	-	Assistant Commissioner	Deputy Commissioner, Trichy
	Dy. Commercial Tax Officer, Thanjavur-I Commercial Tax Officer, Thanjavur-II Dy. Commercial Tax Officer, Papanasam Dy. Commercial Tax Officer, Mannargudi Dy. Commercial Tax Officer, Thiruthuraiipoondi Dy. Commercial Tax Officer, Tiruvarur Dy. Commercial Tax Officer, Nagapattinam	-	Dy. Commercial Tax Officer Commercial Tax Officer Dy. Commercial Tax Officer " " " "	Assistant Commissioner, Thanjavur
	O/o. Assistant Commissioner of Commercial Taxes, Kumbakonam	-	Assistant Commissioner	Deputy Commissioner, Trichy
	Commercial Tax Officer, Kumbakonam -I Dy. Commercial Tax Officer, Kumbakonam-II Dy. Commercial Tax Officer, Kumbakonam-III Commercial Tax Officer, Kumbakonam-IV Commercial Tax Officer, Mayiladuthurai-I Dy. Commercial Tax Officer, Mayiladuthurai-II Dy. Commercial Tax Officer, Sirkali Dy. Commercial Tax Officer, Nannilam	-	Commercial Tax Officer Dy. Commercial Tax Officer Dy. Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Dy. Commercial Tax Officer Dy. Commercial Tax Officer Dy. Commercial Tax Officer	Assistant Commissioner, Kumbakonam

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Assistant Commissioner of Commercial Taxes, Pudukottai	-	Assistant Commissioner	Deputy Commissioner, Trichy
	Commercial Tax Officer, Pudukottai-I Dy.Commercial Tax Officer, Pudukottai-II Dy.Commercial Tax Officer, Aranthangi Dy.Commercial Tax Officer, Pattukottai-I Dy.Commercial Tax Officer, Pattukottai-II	-	Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer	Assistant Commissioner, Pudukottai
	Departmental Representative before the AAC-Trichy & Thanjavur	-	Departmental Representative before the AAC-Trichy & Thanjavur	Deputy Commissioner, Trichy
	O/o. Deputy Commissioner, Vellore	-	P.A. to Deputy Commissioner	Deputy Commissioner, Vellore.
	O/o. Assistant Commissioner, Vellore	-	Assistant Commissioner	Deputy Commissioner, Vellore.
	Commercial Tax Officer, Vellore (North) Commercial Tax Officer, Vellore (South) Commercial Tax Officer, Vellore (Rural) Commercial Tax Officer, Ambur Commercial Tax Officer, Ranipet Commercial Tax Officer, Ranipet SIPCOT Dy.Commercial Tax Officer, Gudiyatham (East) Dy.Commercial Tax Officer, Gudiyatham (West) Dy.Commercial Tax Officer, Arakonam	-	Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Dy. Commercial Tax Officer	Assistant Commissioner, Vellore
	O/o. Assistant Commissioner, Tiruvannamalai	-	Assistant Commissioner	Deputy Commissioner, Vellore.
	Commercial Tax Officer, Tiruvannamalai-I Commercial Tax Officer, Tiruvannamalai-II Commercial Tax Officer, Vaniampadi Commercial Tax Officer, Tirupathur Dy.Commercial Tax Officer, Polur Dy.Commercial Tax Officer, Arani Dy.Commercial Tax Officer, Arcot Dy.Commercial Tax Officer, Vandavasi	-	Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer	Assistant Commissioner, Tiruvannamalai

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Assistant Commissioner, Cuddalore,	-	Assistant Commissioner	Deputy Commissioner, Vellore.
	Commercial Tax Officer, Cuddalore (Town) Commercial Tax Officer, Cuddalore (Taluk) Commercial Tax Officer, Virudhachalam Dy.Commercial Tax Officer, Chidambaram-I Dy.Commercial Tax Officer, Chidambaram-II Commercial Tax Officer, Panruti (Town) Dy.Commercial Tax Officer, Panruti (Rural)	-	Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer	Assistant Commissioner, Cuddalore.
	O/o. Assistant Commissioner, Villupuram.	-	Assistant Commissioner	Deputy Commissioner, Vellore.
	Commercial Tax Officer, Villupuram-I Commercial Tax Officer, Villupuram-II Dy.Commercial Tax Officer, Tirukoilur Dy.Commercial Tax Officer, Dindivanam Dy.Commercial Tax Officer, Gingee Dy.Commercial Tax Officer Kallakurichi	-	Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer	Assistant Commissioner, Villupuram
	Departmental Representative before the AAC-Vellore & Cuddalore	-	Departmental Representative before the AAC- Vellore & Cuddalore	Deputy Commissioner, Vellore
	O/o. Deputy Commissioner, Madurai	-	P.A. to Deputy Commissioner	Deputy Commissioner
	O/o. Assistant Commissioner, Madurai East.	-	Assistant Commissioner	Deputy Commissioner, Madurai
	Commercial Tax Officer, West Tower Street Commercial Tax Officer, Kamarajar Salai Commercial Tax Officer, South Avani Moola Street Commercial Tax Officer, Vengalakadai Street Commercial Tax Officer, Tallakulam Commercial Tax Officer, Chokkikulam Commercial Tax Officer, Tamil Sangam Road Commercial Tax Officer, ChitrakaraStreet Commercial Tax Officer, Nethaji Road Commercial Tax Officer, Munisalai Road Dy. Commercial Tax Officer, Melur	-	Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Dy. Commercial Tax Officer	Assistant Commissioner, Madurai East.

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Assistant Commissioner, Madurai West	-	Assistant Commissioner	Deputy Commissioner, Madurai
	Commercial Tax Officer, Theni-I Commercial Tax Officer, Theni-II Dy.Commercial Tax Officer, Periyakulam Commercial Tax Officer,Bodinayakanoor Dy.Commercial Tax Officer, Uthamapalayam Commercial Tax Officer, Tirumangalam Commercial Tax Officer, West Veli Street Commercial Tax Officer , Mahal Commercial Tax Officer, Madurai Rural South Commercial Tax Officer, Tiruparankuntram	-	Commercial Tax Officer Commercial Tax Officer Dy. Commercial Tax Officer Commercial Tax Officer Dy. Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Assistant Commissioner, Madurai West
	O/o.Assistant Commissioner, Dindigul	-	Assistant Commissioner, Dindigul	Deputy Commissioner, Madurai
	Commercial Tax Officer, Dindigul-I Dy.Commercial Tax Officer, Dindigul-II Commercial Tax Officer Dindigul-III Dy.Commercial Tax Officer, Dindigul-IV Commercial Tax Officer, Dindigul-V Dy.Commercial Tax Officer, Dindigul Rural Commercial Tax Officer, Palani-I Commercial Tax Officer, Palani-II Dy.Commercial Tax Officer, Nilakottai DyCommercial Tax Officer, Kodaikanal	-	Commercial Tax Officer Dy. Commercial Tax Officer Commercial Tax Officer Dy. Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer	Assistant Commissioner, Dindigul
	O/o.Assistant Commissioner, Sivagangai	-	Assistant Commissioner, Sivagangai	Deputy Commissioner, Madurai

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Dy.Commercial Tax Officer, Tirupathur Dy.Commercial Tax Officer, Karaikudi Dy. Commercial Tax Officer, Devakottai Commercial Tax Officer, Sivagangai Dy.Commercial Tax Officer, Paramakudi Dy.Commercial Tax Officer, Ramanathapuram Dy. Commercial Tax Officer, Mudukulathur		Dy.Commercial Tax Officer, Dy.Commercial Tax Officer Dy. Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Dy. Commercial Tax Officer	Assistant Commissioner, Sivagangai
	Departmental Representative before the AAC-Madurai (North & South)	-	Departmental Representative before the AAC- Madurai (North & South)	Deputy Commissioner, Madurai
	Additional State Representative, (STAT) (AB), Madurai	-	Additional State Representative, (STAT) (AB), Madurai	Deputy Commissioner, Madurai
	O/o. Deputy Commissioner, Tirunelveli	-	P.A. to Deputy Commissioner	Deputy Commissioner
	O/o. Assistant Commissioner, Tirunelveli	-	Assistant Commissioner, Tirunelveli	Deputy Commissioner, Tirunelveli
	Dy. Commercial Tax Officer, Tirunelveli Town Commercial Tax Officer, Tirunelveli Junction Dy. Commercial Tax Officer, Tirunelveli Bazaar Commercial Tax Officer, Palayamkottai Dy.Commercial Tax Officer, Ambasamuthiram Dy.Commercial Tax Officer, Nanguneri Commercial Tax Officer, Tenkasi Dy.Commercial Tax Officer, Senkottai Commercial Tax Officer, Sankarankovil	-	Dy. Commercial Tax Officer Commercial Tax Officer Dy. Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer Commercial Tax Officer	Assistant Commissioner, Tirunelveli
	O/o. Assistant Commissioner, Nagercoil		Assistant Commissioner, Nagercoil	Deputy Commissioner, Tirunelveli
	Commercial Tax Officer, Nagercoil Town Dy. Commercial Tax Officer, Nagercoil Rural Dy. Commercial Tax Officer, Manimedai Commercial Tax Officer, Kuzhithurai Commercial Tax Officer, Thuckalay	-	Commercial Tax Officer Dy. Commercial Tax Officer Dy. Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Assistant Commissioner, Nagercoil

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Assistant Commissioner, Thoothukudi	-	Assistant Commissioner, Thoothukudi	Deputy Commissioner, Tirunelveli
	Commercial Tax Officer, Thoothukudi-I Commercial Tax Officer, Thoothukudi-II Dy. Commercial Tax Officer, Thoothukudi -III Commercial Tax Officer, Kovilpatti-I Dy.Commercial Tax Officer, Kovilpatti-II Dy.Commercial Tax Officer, Ettayapuram Dy.Commercial Tax Officer, Tiruchendur	-	Commercial Tax Officer Commercial Tax Officer Dy. Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer	Assistant Commissioner, Thoothukudi
	O/o. Assistant Commissioner, Sivakasi	-	Assistant Commissioner, Sivakasi	Deputy Commissioner, Tirunelveli
	Commercial Tax Officer, Sivakasi-I Commercial Tax Officer Sivakasi-II Commercial Tax Officer, Sivakasi-III Commercial Tax Officer, Sivakasi-IV Commercial Tax Officer, Rajapalayam-I Commercial Tax Officer Rajapalayam-II Dy.Commercial Tax Officer, Srivilliputhur	-	Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer	Assistant Commissioner, Sivakasi
	O/o. Assistant Commissioner, Virudhunagar	-	Assistant Commissioner, Virudhunagar	Deputy Commissioner, Tirunelveli
	Commercial Tax Officer, Virudhunagar-I Commercial Tax Officer, Virudhunagar-II Commercial Tax Officer, Virudhunagar-III Commercial Tax Officer, Arupukottai Dy.Commercial Tax Officer, Sattur	-	Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer	Assistant Commissioner, Virudhunagar
	Departmental Representative before the AAC-Tirunelveli & Virudhunagar	-	Departmental Representative before the AAC- Tirunelveli & Virudhunagar	Deputy Commissioner, Tirunelveli

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Deputy Commissioner, Coimbatore	-	P.A. to Deputy Commissioner	Deputy Commissioner
	O/o. Assistant Commissioner, Zone -I Coimbatore	-	Assistant Commissioner, Zone -I Coimbatore	Deputy Commissioner, Coimbatore
	Commercial Tax Officer, R.G.Street Commercial Tax Officer, Oppanakara Street Commercial Tax Officer, NH Road Commercial Tax Officer, Big Bazaar Street Commercial Tax Officer, Avinasi Road Commercial Tax Officer, Trichy Road Commercial Tax Officer, Singanallur Commercial Tax Officer, Pothanur Commercial Tax Officer, Perur	-	Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Assistant Commissioner, Zone -I Coimbatore
	O/o. Assistant Commissioner, Zone -II Coimbatore	-	Assistant Commissioner, Zone -II Coimbatore	Deputy Commissioner, Coimbatore
	Commercial Tax Officer, Ram Nagar Commercial Tax Officer, R.S.Puram East Commercial Tax Officer, R.S.Puram West Commercial Tax Officer, Mettupalayam Road Commercial Tax Officer, Saibaba Colony Commercial Tax Officer, Thudiyalur Commercial Tax Officer, Mettupalayam Commercial Tax Officer, Velandipalayam	-	Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Assistant Commissioner, Zone -II Coimbatore
	O/o. Assistant Commissioner, Zone-III, Coimbatore	-	Assistant Commissioner, Zone -III Coimbatore	Deputy Commissioner, Coimbatore

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Commercial Tax Officer, Pappanaickenpalayam Commercial Tax Officer, Dr.Nanjappa Road Commercial Tax Officer, Gandhipuram Commercial Tax Officer, Ganapathi Commercial Tax Officer, Avarampalayam Commercial Tax Officer, Peelamedu South Commercial Tax Officer Peelamedu North Commercial Tax Officer, Avinasi	-	Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Assistant Commissioner, Zone –III Coimbatore
	O/o. Assistant Commissioner, Pollachi	-	Assistant Commissioner, Pollachi	Deputy Commissioner, Coimbatore
	Commercial Tax Officer, Pollachi East Dy.Commercial Tax Officer, Pollachi West Commercial Tax Officer, Pollachi Rural Commercial Tax Officer, Udumalpet South Commercial Tax Officer, Udumalpet North Dy.Commercial Tax Officer , Valparai	-	Commercial Tax Officer Dy.Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer	Assistant Commissioner, Pollachi
	O/o. Assistant Commissioner, Tiruppur	-	Assistant Commissioner, Tiruppur	Deputy Commissioner, Coimbatore
	Commercial Tax Officer, Tiruppur North Commercial Tax Officer, Tiruppur (Central –I) Commercial Tax Officer, Tiruppur(Central –II) Commercial Tax Officer, Tiruppur (South) Commercial Tax Officer, Tiruppur (Kongu Nagar) Commercial Tax Officer, Tiruppur Lakshmi Nagar Commercial Tax Officer, Tiruppur Bazaar Commercial Tax Officer, Tiruppur Rural Commercial Tax Officer, Palladam	-	Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Assistant Commissioner, Tiruppur
	O/o. Assistant Commissioner, Nilgiris	-	Assistant Commissioner, Nilgiris	Deputy Commissioner, Coimbatore

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Dy.Commercial Tax Officer, Udagamandalam South Dy.Commercial Tax Officer Udagamandalam North Dy.Commercial Tax Officer, Kothagiri Dy.Commercial Tax Officer, Gudalur Commercial Tax Officer, Coonoor	-	Dy.Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Commercial Tax Officer	Assistant Commissioner, Nilgiris
	O/o. Assistant Commissioner, FTAC-I&II, Coimbatore	-	Assistant Commissioner, FTAC-I&II, Coimbatore	Deputy Commissioner, Coimbatore
	Departmental Representative before the AAC-Coimbatore & Pollachi	-	Departmental Representative before the AAC- Coimbatore & Pollachi	Deputy Commissioner, Coimbatore
	Addl. Departmental Representative before the Addl.AAC- Coimbatore	-	Addl. Departmental Representative before the Addl.AAC- Coimbatore	Deputy Commissioner, Coimbatore
	Departmental Representative before the DC- (Appeals), CBE	-	Departmental Representative before the DC- (Appeals), CBE	Deputy Commissioner, Coimbatore
	Addl. State Representative (TAT) (AB) Coimbatore	-	Addl. State Representative (TAT) (AB) Coimbatore	Deputy Commissioner, Coimbatore
	Deputy Commissioner , Salem	-	P.A. Deputy Commissioner , Salem	Deputy Commissioner , Salem
	O/o. Assistant Commissioner, Salem	-	Assistant Commissioner, Salem	Deputy Commissioner , Salem
	Commercial Tax Officer, Salem Town(North) Commercial Tax Officer, Salem (South) Commercial Tax Officer, Salem (West) Commercial Tax Officer, Salem (Bazaar) Commercial Tax Officer, Salem (Rural) Commercial Tax Officer, Shevapet (North) Commercial Tax Officer, Shevapet (South) Commercial Tax Officer, Leigh Bazaar Commercial Tax Officer, Guhai Commercial Tax Officer, Annathanapatti, Commercial Tax Officer, Suramangalam Commercial Tax Officer, Arisipalayam	-	Commercial Tax Officer, Salem Commercial Tax Officer, Salem Commercial Tax Officer, Salem Commercial Tax Officer, Salem Commercial Tax Officer, Salem Commercial Tax Officer, Salem Commercial Tax Officer, Salem Commercial Tax Officer, Salem Commercial Tax Officer, Salem Commercial Tax Officer, Salem Commercial Tax Officer, Salem Commercial Tax Officer, Salem Commercial Tax Officer, Salem Commercial Tax Officer, Salem	Assistant Commissioner, Salem

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Assistant Commissioner, Namakkal	-	Assistant Commissioner Namakkal	Deputy Commissioner Salem
	Commercial Tax Officer, Namakkal(Town) Commercial Tax Officer, Namakkal (Rural) Dy.Commercial Tax Officer, Tiruchengode (Town) Commercial Tax Officer, Tiruchengode (Rural) Dy.Commercial Tax Officer, Attur (Town) Dy.Commercial Tax Officer, Attur (Rural) Commercial Tax Officer, Rasipuram Commercial Tax Officer, Sankagiri Commercial Tax Officer, Omalur	-	Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Assistant Commissioner, Namakkal
	O/o. Assistant Commissioner, Erode	-	Assistant Commissioner, Erode	Deputy Commissioner, Salem
	Commercial Tax Officer, Park Road, Commercial Tax Officer , Brough road Commercial Tax Officer Nethaji Road Commercial Tax Officer , Mettur Raod Commercial Tax Officer , Erode (Rural) Commercial Tax Officer , Bhavani Commercial Tax Officer , Perundurai Dy.Commercial Tax Officer , Gopichettipalayam Dy.Commercial Tax Officer Sathyamangalam Dy.Commercial Tax Officer , Dharapuram Commercial Tax Officer , Kangeyam Commercial Tax Officer , Chithode Commercial Tax Officer Sathy Road Commercial Tax Officer , Periyaagraharam	-	Commercial Tax Officer Erode Commercial Tax Officer Erode Commercial Tax Officer Erode Commercial Tax Officer Erode Commercial Tax Officer , Erode Commercial Tax Officer , Bhavani Commercial Tax Officer, Perunthurai Dy.Commercial Tax Officer, Dy.Commercial Tax Officer Dy.Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Assistant Commissioner, Erode
	O/o. Assistant Commissioner, Dharmapuri	-	Assistant Commissioner, Dharmapuri	Deputy Commissioner, Salem

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Commercial Tax Officer, Dharmapuri Commercial Tax Officer , Krishnagiri Dy.Commercial Tax Officer Harur Commercial Tax Officer , Hosur (North) Commercial Tax Officer , Hosur (South) Commercial Tax Officer , Palacode		Commercial Tax Officer Commercial Tax Officer Dy.Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Assistant Commissioner, Dharmapuri.
	Departmental Representative before the AAC, Erode & Salem		Departmental Representative before the AAC, Erode & Salem	Deputy Commissioner, Salem
	Deputy Commissioner, (Enforcement) –I Chennai	-	P.A. to Deputy Commissioner, (Enforcement) –I Chennai	Deputy Commissioner, (Enforcement) –I Chennai
	Assistant Commissioner, (Enforcement) Chennai(North)	-	Assistant Commissioner, (Enforcement) Chennai(North)	Deputy Commissioner, (Enforcement) –I Chennai
	Puzhalal (Incoming) Checkpost & Puzhal (Out going) Checkpost		Commercial Tax Officer Puzhal Checkpost	Assistant Commissioner, (Enforcement) Chennai(North)
	O/o. Assistant Commissioner, (Enforcement) Chennai (Central)	-	Assistant Commissioner, (Enforcement) Chennai (Central)	Deputy Commissioner, (Enforcement) –II Chennai
	Deputy Commissioner, (Enforcement) –II Chennai	-	P.A. to Deputy Commissioner, (Enforcement) –II Chennai	Deputy Commissioner, (Enforcement) –II Chennai
	Assistant Commissioner, (Enforcement) Chennai (South)	-	Assistant Commissioner, (Enforcement) Chennai, South	Deputy Commissioner, (Enforcement) –II Chennai
	Dy. Commercial Tax Officer, (Enf.), Kanchipuram Dy. Commercial Tax Officer, (Enf), Chengalpattu Dy. Commercial Tax Officer, (Enf), Tiruvallur Dy. Commercial Tax Officer, (Enf), Poonamallee Uthukottai Checkpost Thiruthani Check Post	-	Dy. Commercial Tax Officer, (Enf.), Kanchipuram Dy. Commercial Tax Officer, (Enf), Chengalpattu Dy. Commercial Tax Officer, (Enf), Tiruvallur Dy. Commercial Tax Officer, (Enf), Poonamallee Dy. Commercial Tax Officer, (Enf), Tiruvallur Dy. Commercial Tax Officer, (Enf), Tiruvallur	Assistant Commissioner, (Enforcement) Chennai South

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Assistant Commissioner, (Enforcement) Chennai (East)	-	Assistant Commissioner, (Enforcement) Chennai, East	Deputy Commissioner, (Enforcement) –II Chennai
	Deputy Commissioner (Enforcement) Coimbatore	-	P.A. to Deputy Commissioner (Enforcement) Coimbatore	Deputy Commissioner (Enforcement) Coimbatore
	Assistant Commissioner (Enforcement) Coimbatore	-	Assistant Commissioner (Enforcement) Coimbatore	Deputy Commissioner (Enforcement) Coimbatore
	Commercial Tax Officer(Enf), Pollachi Dy.Commercial Tax Officer(Enf), Tiruppur Dy.Commercial Tax Officer(Enf), Udumalpet Dy.Commercial Tax Officer (Enf), Coonoor K.G.Chavadi (Incoming) Chekpost K.G.Chavadi (Outgoing) Checkpost, Pichanoor checkpost Gudalur Checkpost Gopalapuram Checkpost		Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Dy.Commercial Tax Officer Commercial Tax Officer(Enf) Commercial Tax Officer(Enf) CTO, K.G.Chavadi Checkpost DCTO (Enf), Coonor CTO (Enf), Pollachi Meenachipuram Checkpost	Assistant Commissioner (Enforcement) Coimbatore
	Deputy Commissioner (Enforcement) Trichy	-	P.A. to Deputy Commissioner (Enforcement) Trichy	Deputy Commissioner (Enforcement) Trichy
	Assistant Commissioner (Enforcement) Trichy	-	Assistant Commissioner (Enforcement), Trichy	Deputy Commissioner (Enforcement) Trichy
	Assistant Commissioner (Enforcement) Villupuram	-	Assistant Commissioner (Enforcement), Villupuram	Deputy Commissioner (Enforcement) Trichy
	Commercial Tax Officer(Enf),Thanjavur Commercial Tax Officer(Enf),Kumbakonam Commercial Tax Officer(Enf),Karur Dy.Commercial Tax Officer(Enf),Ariyalur Dy.Commercial Tax Officer(Enf),Tiruvarur Dy.Commercial Tax Officer(Enf),Mannargudi Dy.Commercial Tax Officer(Enf),Mayiladuthurai Tharangampadi checkpost Melavanjur checkpost Commercial Tax Officer(Enf),Vellore Commercial Tax Officer(Enf),Cuddalore Dy.Commercial Tax Officer(Enf),Villupuram		Commercial Tax Officer(Enf), Commercial Tax Officer(Enf), Commercial Tax Officer(Enf), Dy.Commercial Tax Officer(Enf), Dy.Commercial Tax Officer(Enf), Dy.Commercial Tax Officer(Enf), Dy.Commercial Tax Officer(Enf), DCTO(Enf), CTO(Enf),Kumbakonam CTO(Enf),Kumbakonam Commercial Tax Officer(Enf) Commercial Tax Officer(Enf), Dy.Commercial Tax Officer(Enf),	Assistant Commissioner (Enforcement), Villupuram

	Dy.Commercial Tax Officer(Enf),Virudhachalam Dy.Commercial Tax Officer(Enf), Ranipet Dy.Commercial Tax Officer(Enf),Tirupathur Dy.Commercial Tax Officer(Enf),Tiruvannamalai Katpadi checkpost Kottakuppam checkpost Pattanur Kandamangalam checkpost Ranipet (Incoming) checkpost Ranipet (Outgoing) checkpost		Dy.Commercial Tax Officer(Enf), Dy.Commercial Tax Officer(Enf), Dy.Commercial Tax Officer(Enf), Dy.Commercial Tax Officer(Enf), CTO(Enf), Vellore CTO(Enf), Cuddalore CTO(Enf), Cuddalore CTO(Enf), Cuddalore CTO(Enf), Vellore CTO(Enf), Vellore	
	Deputy Commissioner (Enforcement) Madurai	-	Personal Assistant to Deputy Commissioner (Enforcement) Madurai,	Deputy Commissioner (Enforcement) Madurai,
	Assistant Commissioner (Enforcement) Madurai	-	Assistant Commissioner (Enforcement) Madurai	Deputy Commissioner (Enforcement) Madurai
	Commercial Tax Officer(Enf),Dindigul Dy.Commercial Tax Officer(Enf),Sivaganga Dy.Commercial Tax Officer(Enf),Paramakudi Dy.Commercial Tax Officer(Enf),Palani Dy.Commercial Tax Officer(Enf),Theni Lower camp checkpost Bodimettu checkpost	-	Commercial Tax Officer(Enf) Dy.Commercial Tax Officer(Enf) Dy.Commercial Tax Officer(Enf) Dy.Commercial Tax Officer(Enf) Dy.Commercial Tax Officer(Enf) DCTO, Theni DCTO, Theni.	Assistant Commissioner (Enforcement) Madurai
	Deputy Commissioner (Enforcement) Tirunelveli	-	Personal Assistant to Deputy Commissioner (Enforcement) Tirunelveli	Deputy Commissioner (Enforcement) Tirunelveli
	Assistant Commissioner (Enforcement) Tirunelveli	-	Assistant Commissioner (Enforcement) Tirunelveli	Deputy Commissioner (Enforcement) Tirunelveli

(1)	(2)	(3)	(4)	(5)
	Commercial Tax Officer(Enf),Virudhunagar Commercial Tax Officer(Enf),Thoothukudi Commercial Tax Officer(Enf),Nagercoil Dy.Commercial Tax Officer(Enf),Nagercoil Dy.Commercial Tax Officer(Enf),Kovilpatti Dy.Commercial Tax Officer(Enf), Tenkasi Dy.Commercial Tax Officer(Enf), Sivakasi Puliyarai checkpost Kaliyakavilai checkpost Kavalkinaru checkpost		Commercial Tax Officer(Enf), Commercial Tax Officer(Enf) Commercial Tax Officer(Enf), Dy.Commercial Tax Officer(Enf) Dy.Commercial Tax Officer(Enf) Dy.Commercial Tax Officer(Enf) Dy.Commercial Tax Officer(Enf) CTO(Enf), Puliyarai CTO(Enf) , Nagercoil Assistant Commissioner (Enf), Tirunelveli.	Assistant Commissioner (Enforcement) Tirunelveli Dy.Commissioner (Enf) Tirunelveli.
	Deputy Commissioner (Enforcement), Salem	-	Personal Assistant to Deputy Commissioner (Enforcement) Salem	Deputy Commissioner (Enforcement) Salem
	Assistant Commissioner (Enforcement) Salem	-	Assistant Commissioner (Enforcement) Salem	Deputy Commissioner (Enforcement) Salem
	Commercial Tax Officer(Enf),Namakkal Commercial Tax Officer(Enf), Erode Commercial Tax Officer(Enf),Hosur Dy.Commercial Tax Officer(Enf), Krishnagiri Dy.Commercial Tax Officer(Enf), Hosur Dy.Commercial Tax Officer(Enf), Namakkal Dy.Commercial Tax Officer(Enf), Dharmapuri Dy.Commercial Tax Officer(Enf), Tiruchengode Dy.Commercial Tax Officer(Enf), Rasipuram Dy.Commercial Tax Officer(Enf), Sankagiri DCTO(Enf),Gopichettipalayam Bannari checkpost Hosur (Incoming) Checkpost Hosur (outgoing) checkpost Thoppur (Incoming) Checkpost Thoppur (outgoing) checkpost	-	Commercial Tax Officer(Enf), Commercial Tax Officer(Enf) Commercial Tax Officer(Enf), Dy.Commercial Tax Officer(Enf) Dy.Commercial Tax Officer(Enf) Dy.Commercial Tax Officer(Enf) Dy.Commercial Tax Officer(Enf) Dy.Commercial Tax Officer(Enf) Dy.Commercial Tax Officer(Enf) Dy.Commercial Tax Officer(Enf) Dy.Commercial Tax Officer(Enf) CTO(Enf),Erode CTO,,Hosur Checkpost CTO,Hosur Checkpost CTO,Hosur Checkpost CTO,Hosur Checkpost	Assistant Commissioner (Enforcement) Salem

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Deputy Commissioner (CT), Inter State Investigation Cell, Chennai		CTO, Inter State Investigation Cell, Chennai.	Deputy Commissioner (CT), Inter State Investigation Cell, Chennai
	Director, CT Staff Training Institute	-	Assistant Commissioner-I / Lecturer	Director, CT Staff Training Institute
	Inspector General of Registration.	1. District Registrar (Guidelines) 2. District Registrar (Inspection) 3. Personal Assistant (Chit)	Personal Assistant (General) to Inspector General of Registration.	1. Addl.I.G.R (Stamps & Regn.,) 2. Addl.I.G.R (Guidelines) 3 Addl.I.G.R (Intelligence) 4. Addl.Registrar of Chits
	Office of the Deputy Inspector General of Registration	Sub-Registrar (Admin)	Deputy Inspector General of Registration	1. Addl.I.G.R (Stamps & Regn.,) 2. Addl.I.G.R (Guidelines) 3 Addl.I.G.R (Intelligence) 4. Addl.Registrar of Chits
	Office of District Registrar	Sub-Registrar (Admin)	District Registrar	Deputy Inspector General of Registration
	Office of the Chit Arbitrator	Assistant	Chit Arbitrator	Addl. Registrar of Chits
	O/o. The District Revenue Officer / Special Deputy Collectors (Stamps)	Manager	District Revenue Officer / Special Deputy Collectors (Stamps)	Inspector General of Registration
	O/o. the Assitant Engineers in Deputy Inspector General Offices	Assistant	Assistant Engineer	Addl. I.G.R. (Intelligence)
	O/o. the Assistant Superintendents of Stamps	Manager	Assistant Suptd. of Stamps	Addl. I.G.R. (Stamps & Regn)
	O/o. the sub-Registrar Officer	Senior Assistant	Sub-Registrar	District Registrar (Admin)

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
06	CO-OPERATION, FOOD AND CONSUMER PROTECTION DEPARTMENT.			
	Co-operation, Food and Consumer Protection Dept. Secretariat.	-	Under Secretary to Govt,	Deputy Secretary to Govt.
	Registrar of Co-operative Societies.			
	O/o. Regional Joint Registrar of Co-operative Societies	Superintendent	Deputy Registrar (Personnel)	Regional Joint Registrar
	O/o. Deputy Registrar of Co-operative Societies (Circles)	Co-Operative Sub-Registrar	Deputy Registrar (Circle)	Regional Joint Registrar
	Tamil Nadu State Apex Co-operative Bank	Manager	Secretary /Regional Manager/ General Manager /Director	Special Officer
	Tamil Nadu State Co-operative Agricultural and Rural Development Bank	Manager	Secretary /Regional Manager/ General Manager /Director	Special Officer
	Tamil Nadu State Co-operative Marketing Federation	Manager	Secretary /Regional Manager/ General Manager /Director	Special Officer
	Tamil Nadu State Consumer Co-operative Federation	Manager	Secretary /Regional Manager/ General Manager /Director	Special Officer
	District Central Co-operative Bank	Administration Officer	General Manager/ Development Officer	Special Officer
	District Co-operative Union	Administration Officer	General Manager/ Development Officer	Special Officer
	Co-operative wholesale Stores	Administration Officer	General Manager/ Development Officer	Special Officer
	Fair Price Shops	Branch Manager	Secretary/Manager	Special Officer of the Society
	Primary Co-operative Societies	Secretary	Special Officer	Deputy Registrar (Circle)

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Tamil Nadu Co-operative Urban Banks	-	In charge Officer	Regional Additional Registrar , Chennai
	Commissioner of Civil Supplies and Consumer Protection.	Assistant Commissioner-1, 2	Deputy Commissioner-1	Joint Commissioner
	State Consumer Disputes Redressal Commission, Chennai	Appeal Examiner, State Consumer Disputes Redressal Commission, Chennai	Registrar, State Consumer Disputes Redressal Commission, Chennai	The Principal Secretary to Government, Co-operation, Food & Consumer Protection Dept. Secretariat, Chennai – 9.
	District Consumer Disputes Redressal Fora in the State	Head Clerk of the concerned District Consumer Disputes Redressal Fora	President of the concerned District Consumer Disputes Redressal Fora	Registrar, State Consumer Disputes Redressal Commission.
	Tamil Nadu Civil Supplies Corporation Limited. Head Office	Deputy Manager (Board)	Company Secretary	Managing Director
	Chennai North	Deputy Manager(Bills)	Manager (Admin)	Regional Manager
	Chennai South	Assistant Manager (QC)	Manager (Admin)	Regional Manager
	Coimbatore	Assistant Manager(Business)	Manager (Admin)	Regional Manager
	Cuddalore	P.C to Senior Regional Manager	Deputy Regional Manager	Regional Manager
	Dharmapuri	Superintendent / Administrative Officer	Deputy Regional Manager	Regional Manager
	Dindigul	Assistant Manager(Business)	Deputy Regional Manager	Regional Manager
	Erode	Superintendent (Estt.)	Deputy Regional Manager	Regional Manager
	Kancheepuram	Superintendent (Business.)	Deputy Regional Manager	Regional Manager
	Kanniyakumari	Deputy Manager (Accounts)	Deputy Regional Manager	Regional Manager
	Karur	Assistant Quality Inspector	Quality Inspector	Regional Manager
	Krishnagiri	Assistant Manager(Business)	Deputy Regional Manager	Regional Manager
	Madurai	Superintendent (Estt.)	Deputy Regional Manager	Regional Manager

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Nagapattinam	Deputy Manager (Accounts)	Manager (Admin)	Regional Manager
	Namakkal	Superintendent (Estt.)	Deputy Regional Manager	Regional Manager
	The Nilgiris	Deputy Manager (Accounts)	Deputy Regional Manager	Regional Manager
	Perambalur	Deputy Manager (Accounts)	Deputy Regional Manager	Regional Manager
	Pudukottai	Assistant Manager (Accounts)	Deputy Regional Manager	Regional Manager
	Ramanathapuram	Superintendent (Estt.)	Deputy Regional Manager	Regional Manager
	Salem	Assistant Manager (Accounts)	Deputy Regional Manager	Regional Manager
	Sivagangai	Steno Typist	Deputy Regional Manager	Regional Manager
	Thanjavur	Assistant Manager (Admin)	Manager (Admin)	Regional Manager
	Theni	Superintendent (Estt.)	Deputy Regional Manager	Regional Manager
	Trichy	Assistant Manager(Business)	Deputy Regional Manager	Regional Manager
	Tirunelveli	Assistant Manager(Business)	Deputy Regional Manager	Regional Manager
	Tiruvallur	Assistant Manager(Business)	Deputy Regional Manager	Regional Manager
	Tiruvannamalai	Assistant Manager(Business)	Deputy Regional Manager	Regional Manager
	Tiruvarur	Deputy Manager (Accounts)	Manager (Admin)	Regional Manager
	Thoothukudi	Superintendent (Estt.)	Administrative Officer	Regional Manager
	Vellore	Superintendent (Estt.)	Deputy Regional Manager	Regional Manager
	Villupuram	Assistant Manager(Accounts)	Deputy Regional Manager	Regional Manager
	Virudhunagar	Assistant Manager(QC)	Deputy Regional Manager	Regional Manager
	Ariyalur	Assistant Manager(Business)	Deputy Regional Manager	Regional Manager
	Tamil Nadu Warehousing Corporation.	1.Asst.General Manager (Fin) for Head Office 2. Senior Regional Manager/Regional Manager in Regional Offices	Assistant General Manager (Admin) Head Office	Managing Director Head Office.

SI No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
07	ENERGY DEPARTMENT.			
	Energy Department, Secretariat.	-	1. Under Secretary to Govt. (TNEB) 2. Under Secretary to Govt (CEIG) 3. Under Secretary to Govt (Budget)	Deputy Secretary to Govt
	Chief Electrical Inspector to Govt.	-	1. Senior Electrical Inspector (HQS) at State Level 2. Senior Electrical Inspector, Coimbatore (For Coimbatore Office) 3. Electrical Inspector at District Level Offices	Chief Electrical Inspector to Govt.
	Tamil Nadu Electricity Board. (Board office Secretariat Branch)	Under Secretary (Estt.)	Deputy Secretary (Admin)	Secretary
	Tamil Nadu Electricity Board.(Audit Branch)	Assistant Audit Officer	Deputy Chief Internal Audit Officer	Chief Internal Audit Officer
	Tamil Nadu Electricity Board.(Coal Wing)	Executive Assistant to Director (Coal)	Director (Coal)	Chief Engineer (Mech.Coal)
	Tamil Nadu Electricity Board. Chief Engineer (Hydro)	Assistant Engineer	Superintendent Engineer /Hydro (Electrical)	Chief Engineer /Hydro
	Tamil Nadu Generation of Energy and Distribution Corporation			
	Administrative Branch O/o the Chief Engineer,(Personnel)	Assistant Personnel Officer (Head Quarters)	Senior Personnel Officer (Inspection)	Chief Engineer (Personnel)
	Accounts Branch	Accounts Officer (Estt)	Financial Controller(Revenue)	Chief Financial Controller(Revenue)
	Tamil Nadu Electricity Board Materials Management	Assistant Executive Engineer	Superintending Engineer	Chief Engineer
	TNEB O/o the Superintending Engineer Transmission Circle	Executive Assistant to Superintending Engineer (Transmission)	Superintending Engineer (Transmission-I)	Chief Engineer (Transmission)
	Tamil Nadu Power Finance and Infrastructure Development Corporation Ltd.	-	Manager Deposit	General Manager
	Tamil Nadu Energy Development Agency	Senior Manager (Public Relations)	General Manager	Chairman and Managing Director

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
08	ENVIRONMENT AND FORESTS DEPARTMENT.			
	Environment and Forests Dept. Secretariat.	Under Secretary to Govt	Deputy Secretary to Govt	Joint Secretary to Govt.
	Principal Chief Conservator of Forests.	-	Chief Conservator of Forests (Publicity).	Additional Principal Chief Conservator of Forests (Forest Conservation)
	Director of Environment.	-	Deputy Director	Additional Director
	Tamil Nadu Pollution Control Board.	-	Joint Chief Environmental Engineer /District Environmental Engineer	Member Secretary
	Arasu Rubber Corporation Ltd.	Senior Draughting Officer	Secretary cum Chief Accounts Officer	Managing Director.
	Tamil Nadu Forest Plantation Corporation Limited.	-	Chief Conservator of Forests / Joint Managing Director	Addl. Principal Chief Conservator of Forests / Managing Director.
	Tamil Nadu Tea Plantation Corporation Limited.	Asst. Accounts Officer	Chief Personnel Officer	Managing Director

SI No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
09	FINANCE DEPARTMENT.			
	Finance Department, Secretariat.	Section Officer	Under Secretary to Govt	Deputy Secretary /Joint Secretary to Govt.
	Finance (BPE) Department	Assistant Director	Deputy Director	Joint Director
	Director of Treasuries and Accounts.	Senior Supdt.	Accounts Officer	Joint Director (Group Insurance)
	Director of Local Fund Audit.			
	Head Office	Assistant Director (Admin)	Joint Director	Director
	District Assistant Director office	Inspector	Assistant Director -I	Regional Deputy Director
	District Deputy Director office	Inspector	Deputy Director	Joint Director Head Office
	Director of Small Savings.	Assistant Director (Scheme)	Joint Director	Director
	Chennai Corporation Small Savings Wing	Superintendent	District Savings Officer	Assistant Director
	All Districts In the Collectorate Small Savings Wing	Assistant	District Savings Officer / Field Officer/ Dy.BDO (Small Savings)	Assistant Director of Small Savings
	Government Data Centre.	Assistant Director	Administrative Officer	Commissioner.
	Director of Co-operative Audit Head Office	Co-operative Audit Officer (Office Procedure)	P.A. to Director of Co-operative Audit	Joint Director of Co-op Audit.(HQS.)
	O/o Joint Director of Co-operative office	Co-operative Audit Officer	P.A. to Joint Director	Regional Joint Director
	O/o Assistant Director of Co-operative office	Co-operative Audit Officer	Circle Assistant Director	Regional Joint Director
	Director of Pension.	-	Deputy Director	Joint Director
	Chief Internal Audit and Statutory Boards Audit.	Assistant Director-1 Inspector -32	Joint Director -1 Deputy Director-3 Assistant Director -22	Joint Director-1 Chief Internal Audit and Chief Auditor of Statutory Boards Audit.

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
10	HANDLOOMS, HANDICRAFTS, TEXTILES AND KHADI DEPARTMENT.			
	Handlooms, Handicrafts, Textiles and Khadi Dept. Secretariat.	-	Under Secretary to Govt	Deputy Secretary to Govt .
	Directorate of Handlooms and Textiles.	-	Joint Director (Handlooms)	Director
	O/o. Deputy Director of Handlooms and Textiles, Kancheepuram	-	Textile Control Officer	Deputy Director
	O/o. Assistant Director of Handlooms and Textiles, Vellore	-	Textile Control Officer	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Cuddalore	-	Handloom Officer (Personnel and Administration)	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Trichy	-	Textile Control Officer	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Kumbakonam	-	Handloom Officer (Personnel and Administration)	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Karur	-	Handloom Officer (Personnel and Administration)	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Dindigul	-	Handloom Officer (Personnel and Administration)	Assistant Director

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Assistant Director of Handlooms and Textiles, Madurai	-	Textile Control officer	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Virudhunagar	-	Handloom Officer (Personnel and Administration)	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Tirunelveli	-	Textile Control officer	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Nagercoil	-	Handloom Officer (Personnel and Administration)	Assistant Director
	O/o. Deputy Director of Handlooms and Textiles, Salem	-	Textile Control officer	Deputy Director
	O/o. Assistant Director of Handlooms and Textiles, Erode	-	Textile Control officer	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Tiruchengode	-	Textile Control officer	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Coimbatore	-	Textile Control officer	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Tiruvallur	-	Handloom Officer (Personnel and Administration)	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Paramakudi	-	Handloom Officer (Personnel and Administration)	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Thiruvarur	-	Handloom Officer (Personnel and Administration)	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Vellore	-	Textile Control Officer	Assistant Director
	Anna Co-operative Spinning Mills Andipatty	-	Administrative Officer	Administrator
	Kanniyakumari Co-operative Spinning Mills	-	Administrative Officer	Administrator
	Dharmapuri Cooperative Spinning Mills	-	Administrative Officer	Administrator
	Bharathi Cooperative Spinning Mills, Ettayapuram	-	Administrative Officer	Administrator
	Pudukottai Cooperative Spinning Mills, Aranthangi	-	Administrative Officer	Administrator

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Kancheepuram Kamatchi Amman Cooperative Spinning Mills,	-	Administrator /Deputy Director	Joint Director (Textiles) O/o. the Director of Handlooms and Textiles, Chennai
	Karur Cooperative Spinning Mills , Karur	-	Administrator /Assistant Director of Handlooms and Textiles , Karur	Joint Director (Textiles) O/o. the Director of Handlooms and Textiles, Chennai
	Vellore Cooperative Spinning Mills	-	Administrator /Assistant Director of Handlooms and Textiles , Vellore	Joint Director (Textiles) O/o. the Director of Handlooms and Textiles, Chennai
	Villupuram Cooperative Spinning Mills	-	Administrator /Assistant Director of Handlooms and Textiles , Cuddalore	Joint Director (Textiles) O/o. the Director of Handlooms and Textiles, Chennai
	Madurai Cooperative Spinning Mills	-	Administrator /Assistant Director of Handlooms and Textiles , Madurai	Joint Director (Textiles) O/o. the Director of Handlooms and Textiles, Chennai
	Misereor Cooperative Spinning Mills, Madurai	-	Administrator /Assistant Director of Handlooms and Textiles , Madurai	Joint Director (Textiles) O/o. the Director of Handlooms and Textiles, Chennai
	Nagapattinam Cooperative Spinning Mills,	-	Administrator /Assistant Director of Handlooms and Textiles , Thiruvavarur	Joint Director (Textiles) O/o. the Director of Handlooms and Textiles, Chennai

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Ramanathapuram Cooperative Spinning Mills,	-	Administrator /Assistant Director of Handlooms and Textiles , Paramakudi	Joint Director o/O. the Director of Handlooms and Textiles, Chennai
	Tiruchendur Cooperative Spinning Mills, Thoothukudi District	-	Factory Manager / Administrator Bharathy Cooperative Spinning Mills, Ettayapuram	Joint Director o/O. the Director of Handlooms and Textiles, Chennai
	Salem Cooperative Spinning Mills	-	Factory Manager / Administrative officer , Pudukottai Cooperative Spinning Mills	Joint Director o/O. the Director of Handlooms and Textiles, Chennai
	South India Cooperative Spinning Mills, Tirunelveli	-	Administrator /Deputy Director Kanniyakumari Cooperative Spinning Mills	Joint Director o/O. the Director of Handlooms and Textiles, Chennai
	Srivilliputhur Cooperative Spinning Mills	-	Administrator /Assistant Director of Handlooms and Textiles , Virudhunagar	Joint Director o/O. the Director of Handlooms and Textiles, Chennai
	Erode Cooperative Spinning Mills	-	Textile Control Officer /special Officer/ Administrator , Pallakattuputhur Weavers Co-operative Society , Erode District	Joint Director O/o. the Director of Handlooms and Textiles, Chennai
	Tamil Nadu Zari Ltd., Kancheepuram	-	Accounts Officer	Joint Director /Managing Director
	Tamil Nadu Handlooms Development Corporation Ltd, Chennai	-	Office Manager	Managing Director

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Tamil Nadu Co-operative Textiles Processing Mills Erode	-	Administrative Officer	Managing Director
	Tamil Nadu Textiles Corporation Ltd, Coimbatore	-	Manager (Purchase)	Managing Director
	Tamil Nadu Handloom Development Corporation Limited.	Manager	Sales & Personnel Manager	Chairman & Managing Director
	Handloom Weavers' Co-operative Society (CO-OPTEX).	-	For Head Office Manager (Production) For Regional Office Senior Regional / Regional Manager	Managing Director / Special Officer Co-optex
	Tamil Nadu Handicrafts Development Corporation Ltd., Chennai-2	Managers of the Poompuhar Sales Showrooms in the different district in Tamil Nadu and in New Delhi, Kolkotta and Bengaluru	Sales & Personnel Manager	Chairman & Managing Director
	Tamil Nadu Khadi and Village Industries Board. Central Office	-	Assistant Director /Senior Accounts (Costings)	Financial Adviser and Chief Accounts Officer

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Joint Director , Kumbakonam	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Joint Director
	O/o. Assistant Director (Silk) Kumbakonam	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Assistant Director (Silk) Salem	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Regional Deputy Director (K&VI) Trichy	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Regional Deputy Director
	O/o. Assistant Director (K&VI) Trichy	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Cuddalore	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operation Officer	Assistant Director
	O/o. Assistant Director (K&VI) Thanjavur	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Pudukottai	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Karur	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Dindigul	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Vellore	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Villupuram	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operation Officer	Assistant Director
	O/o. Regional Deputy Director (K&VI), Madurai	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Regional Deputy Director
	O/o. Assistant Director (K&VI) Madurai	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Virudhunagar	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o. Assistant Director (K&VI) Nagercoil	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI), Tirunelveli	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Regional Deputy Director (K&VI), Tirupur	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Regional Deputy Director
	O/o. Assistant Director (K&VI), Tiruppur	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Erode	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Salem	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Coimbatore	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. General Manager , Khadi Kraft, Chennai-108	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Kancheepuram	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Guindy.	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industries Co-operative Officer	Assistant Director
	O/o Development Officer, Foot Wear Unit, Ambathur	-	Assistant Development Officer	-
	O/o. Assistant Director (Soap) Tirukalukundram	-	Assistant Development Officer	-
	Commissioner of Sericulture, Salem			
	Head Office	-	Joint Director	Commissioner
	The Principal /Member Secretary, Tamil Nadu Sericulture Training Institute, Hosur	-	Inspector	Deputy Director
	Tamil Nadu Cooperative Silk Producers Federation Ltd., Kancheepuram	-	Administrative Officer	Joint Director /Special Officer

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Regional Joint Director of Sericulture, Erode	-	Assistant	Joint Director
	Assistant Director of Sericulture, Erode	-	Superintendent	Assistant Director
	Assistant Director of Sericulture, Coimbatore	-	Inspector	Assistant Director
	Assistant Director of Sericulture, Salem	-	Administrative Officer	Assistant Director
	Assistant Director of Sericulture, Talavady	-	Assistant Inspector	Assistant Director
	Assistant Director of Sericulture, Madhally	-	Inspector	Assistant Director
	Assistant Director of Sericulture, Udumalpet	-	Assistant Inspector	Assistant Director
	Assistant Director of Sericulture, Coonoor	-	Assistant Inspector	Assistant Director
	Regional Joint Director of Sericulture, Dharmapuri	-	Inspector	Deputy Director
	Assistant Director of Sericulture, Dharmapuri	-	Superintendent	Assistant Director
	Assistant Director of Sericulture, Krishnagiri	-	Assistant Inspector	Assistant Director
	Assistant Director of Sericulture (Grainage), Krishnagiri	-	Inspector	Assistant Director
	Assistant Director of Sericulture, Pennagaram	-	Assistant Inspector	Assistant Director
	Assistant Director of Sericulture, Hosur	-	Assistant Inspector	Assistant Director
	Assistant Director of Sericulture (Grainage), Hosur	-	Inspector	Assistant Director
	Assistant Director of Sericulture, Denkanikottai	-	Inspector	Assistant Director

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Deputy Director (Seed), Hosur	-	Inspector	Deputy Director
	Assistant Director of Sericulture, Avallapalli	-	Assistant Inspector	Assistant Director
	Assistant Director of Sericulture, Uddanapalli	-	Inspector	Assistant Director
	Assistant Director of Sericulture, Kalkondapalli	-	Inspector	Assistant Director
	Assistant Director of Sericulture, Kollati	-	Inspector	Assistant Director
	Regional Deputy Director of Sericulture, Madurai	-	Inspector	Deputy Director
	Assistant Director of Sericulture, Theni	-	Assistant Inspector	Assistant Director
	Assistant Director of Sericulture, Dindigul	-	Inspector	Assistant Director
	Assistant Director of Sericulture, Tenkasi	-	Assistant Inspector	Assistant Director
	Regional Deputy Director of Sericulture, Trichy	-	Inspector	Deputy Director
	Assistant Director of Sericulture, Trichy	-	Assistant Inspector	Assistant Director
	Assistant Director of Sericulture, Namakkal	-	Assistant Inspector	Assistant Director
	Regional Deputy Director of Sericulture, Vellore	-	Inspector	Deputy Director
	Assistant Director of Sericulture, Vaniyambadi	-	Assistant Inspector	Assistant Director
	Assistant Director of Sericulture, Tiruvannamalai	-	Inspector	Assistant Director
	Assistant Director of Sericulture, Villupuram	-	Assistant Inspector	Assistant Director
	Deputy Director of Sericulture, Kancheepuram	-	Assistant Accounts Officer	Deputy Director
	Tamil Nadu Palm Products Development Board.	-	Superintendent	Chief Executive Officer

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
11	HEALTH AND FAMILY WELFARE DEPARTMENT.			
	Health and Family Welfare Dept., Secretariat.	-	Under Secretary to Govt	Deputy Secretary to Govt
	Director of Medical Education.	Office Superintendent	Administrative Officer/ Junior Administrative Officer	Deputy Director
	Medical Institutions Under the Control of Director of Medical Education	Office Superintendent	Administrative Officer/ Junior Administrative Officer	Heads of the Medical Institutions concerned
	Director of Medical and Rural Health Services (ESI).	Admin Officer	Deputy Director	Director
	Regional Administrative Medical Officer, Chennai -12.	Junior Administrative Officer	Chief Civil Surgeon	Regional Administrative Medical Officer,
	Regional Administrative Medical Officer, Coimbatore	Junior Administrative Officer	Chief Civil Surgeon	Regional Administrative Medical Officer,
	Regional Administrative Medical Officer, Madurai	Junior Administrative Officer	Chief Civil Surgeon	Regional Administrative Medical Officer,
	Regional Administrative Medical Officer, Salem.	Junior Administrative Officer	Chief Civil Surgeon	Regional Administrative Medical Officer,
	Medical Superintendent , ESI Hospital Ayanapuram	Administrative Officer	Resident Medical Officer	Medical Superintendent
	Medical Superintendent , ESI Hospital , Salem	Medical Officer	Chief Civil Surgeon	Medical Superintendent
	Medical Superintendent , ESI Hospital , Madurai	Junior Administrative Officer	Resident Medical Officer	Medical Superintendent

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Medical Superintendent , ESI Hospital , Coimbatore	Administrative Officer	Resident Medical Officer	Medical Superintendent
	Medical Superintendent , ESI Hospital Vellore	Assistant Surgeon	Chief Civil Surgeon	Medical Superintendent
	Medical Superintendent , ESI Hospital Sivakasi	Assistant Surgeon	Chief Civil Surgeon	Medical Superintendent
	Medical Superintendent , ESI Hospital , Trichy	Junior Administrative Officer	Chief Civil Surgeon	Medical Superintendent
	Medical Superintendent , ESI Hospital , Hosur	Junior Administrative Officer	Chief Civil Surgeon	Medical Superintendent
	Director of Public Health and Preventive Medicine.	-	Administrative Officer	Director
	Health Unit District	District Maternal Child Health Officer	Administrative Officer	Deputy Director of Health Services
	Director of Family Welfare.	Deputy Director (Inspection) Demographer	Deputy Director(IEC)	Joint Director(MTP)
	Director of Tamil Nadu State Health Transport.	Accounts Officer	Deputy Director	Director
	Regional Workshop, Chennai	General Foreman	Assistant Accounts Officer	Workshop Superintendent
	District Workshop, Chengalpattu	Fitter Special	Foreman	Assistant Engineer
	Regional Workshop, Vellore	General Foreman	Assistant Accounts Officer	Workshop Superintendent
	District Workshop, Villupuram	Fitter Special	Foreman	Workshop Superintendent

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Regional Workshop, Trichy	General Foreman	Assistant Accounts Officer	Workshop Superintendent
	District Workshop Thanjavur	Fitter Special	Foreman	Assistant Engineer
	District Workshop Pudukottai	Fitter Special	Foreman	Assistant Engineer
	Regional Workshop, Coimbatore	General Foreman	Assistant Accounts Officer	Assistant Engineer
	District Workshop ,Erode	Fitter Special	Foreman	Assistant Engineer
	District Workshop , Udagamanadalam	Fitter Special	Foreman	Assistant Engineer
	Regional Workshop, Madurai	General Foreman	Assistant Accounts Officer	Workshop Superintendent
	District Workshop ,Virudhunagar	Fitter Special	Foreman	Assistant Engineer
	Regional Workshop, Salem	General Foreman	Assistant Accounts Officer	Workshop Superintendent
	District Workshop ,Dharmapuri	Fitter Special	Foreman	Assistant Engineer
	Regional Workshop, Tirunelveli	General Foreman	Assistant Accounts Officer	Workshop Superintendent
	District Workshop ,Nagercoil	Fitter Special	Foreman	Assistant Engineer
	Director of Drugs Control.			
	Head Office	-	Joint Director	Director
	O/o the Assistant Director of Drugs Control , Zone-I, Chennai-6	-	Superintendent	Assistant Director
	O/o the Assistant Director of Drugs Control, Zone-II, Chennai-6	-	Superintendent	Assistant Director
	O/o the Assistant Director of Drugs Control, Zone-III, Chennai-6	-	Superintendent	Assistant Director
	O/o the Assistant Director of Drugs Control , Zone-IV, Tambaram West Chennai-45	-	Senior Drugs Inspector	Assistant Director
	O/o the Assistant Director of Drugs Control, Tiruvallur Zone – Tiruvallur	-	Superintendent	Assistant Director

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o the Assistant Director of Drugs Control, Madurai Zone, Madurai-20	-	Superintendent	Assistant Director
	O/o the Assistant Director of Drugs Control , Salem Zone, Subramaniyapuram, Salem	-	Senior Drugs Inspector	Assistant Director
	O/o the Assistant Director of Drugs Control, Vellore Zone, Sathuvachery, Vellore	-	Superintendent	Assistant Director
	O/o the Assistant Director of Drugs Control, Thanjavur Zone, MC Road, Thanjavur-7	-	Superintendent	Assistant Director
	O/o the Assistant Director of Drugs Control , Trichy Zone, Thillai Nagar Trichy-18	-	Superintendent	Assistant Director
	O/o the Assistant Director of Drugs Control, Tirunelveli Zone, Maharaja Nagar, Tirunelveli -11	-	Senior Drugs Inspector	Assistant Director
	O/o the Assistant Director of Drugs Control , Virudhunagar,Zone, Virudhunagar-1	-	Superintendent	Assistant Director
	O/o the Assistant Director of Drugs Control, Coimbatore Zone, Coimbatore - 18	-	Superintendent	Assistant Director
	O/o. the Government Analyst Drugs Testing Laboratory, Chennai -6	-	Junior Administrative Officer	Government Analyst
	Special Commissioner & Director of Indian Medicine and Homoeopathy.			
	Head Office	-	Deputy Director (Admin)	Joint Director
	Arignar Anna Government Indian Medicine Hospital, Chennai-106	-	Resident Medical Officer	Medical Superintendent

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Govt. Siddha Medical College, Chennai -106	-	Vice Principal	Principal
	Govt. Unani Medical College, Chennai-106	-	Vice Principal	Principal
	Govt. Yoga and Naturopathy Medical College Chennai-106	-	Vice Principal	Principal
	O/o. the State Medicine License issuing Officer (Indian Medicine)	-	Legal Officer	State Medicine license issuing officer
	Varma Department , Arignar Anna Government Indian Medicine Hospital Campus, Chennai-106	-	Director(Varma)	Joint Director , Directorate of Indian Medicine and Homoeopathy
	Govt. Sidha Medical college, Tirunelveli	-	Vice Principal	Principal
	Govt Homoeopathy Medical College, Tirumangalam , Madurai District	-	Vice Principal	Principal
	District Sidha Medical Offices	-	District Sidha Medical Officer concerned	Deputy Director (Admin) concerned
	District Head quarters Hospital (Indian Medicine & Homoeopathy)	-	Senior Assistant Medical Officer of the concerned Head quarters Hospital	District Sidha Medical officer
	Govt. Taluk Hospitals (Sidha Wing)	-	Assistant Medical Officer of Sidha medical wing concerned	District Sidha Medical Officer
	Govt Primary Health Centers (Sidha /Ayurveda /Homoeopathy/ Unani Wings)	-	Assistant Medical Officer(Sidha /Ayurveda /Homoeopathy/ Unani Wings) concerned	District Sidha Medical Officer
	Govt. Sidha dispensary attached to Govt Allopathic Medical Colleges	-	Medical Officer (Sidha)	Joint Director Directorate of Indian Medicine and Homoeopathy
	Aids & Cancer Clinic attached to Govt Medical College, Palayamkottai	-	Assistant Director (Aids and Cancer)	Principal
	Govt. Ayurveda Medical College, Kottar, Nagercoil	-	Residential Medical Officer	Principal

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Tamil Nadu Medical Services Corporation.	Superintendent	Chief Accounts Officer & Company Secretary	Managing Director
	The Tamil Nadu Health Systems Project	-	Deputy Director	Project Director
	State Health Society, Tamil Nadu and Reproductive Child Health	Administrative Officer	Joint Director	Additional Director
	The Tamil Nadu State Aids Control Society	-	Chief Administrative Officer	Project Director / Member Secretary
	The Tamil Nadu State Blindness Control Society	Dist. Programme Managers	State Programme Officer	-
	Directorate of Medical and Rural Health Services, Chennai 6	Deputy Director of Medical and Rural Health Services (Admn.)	Joint Director of Medical and Rural Health Services (Admn.)	Additional Director of Medical and Rural Health Services (Medl.)
		Administrative Officer -I		
		Administrative Officer -II		
		Administrative Officer - III		
		Accounts Officer		
		Assistant Accounts Officer		
		Publicity Officer (TB)		
		Statistical Officer		

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
1	KANCHEEPURAM DISTRICT			
1	Govt. Headquarters Hospital, Kancheepuram	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Tambaram	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Maduranthakam	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Sriperumpudur	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Cheyur	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Uthiramerur	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Thirukazhukundram	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Mamallapuram	Office Superintendent	Asst. Medical Officer	Medical Officer
II	VELLORE DISTRICT			
1	Govt. Head quarters Hospital, Walajapet	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Arcot	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Arakonam	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Gudiyatham	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Vaniyambadi	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
6	Govt. Hospital, Tirupathur	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Kalavai	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Solinganallur	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Peranampet	Office Superintendent	Asst. Medical Officer	Medical Officer
10	Govt. Hospital, Ambur	Office Superintendent	Asst. Medical Officer	Medical Officer
III	THIRUVANNAMALAI DISTRICT			
1	Govt. Head quarters Hospital, Thiruvannamalai	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Cheyyar	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Arani	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Wandavashi	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Chengam	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Polur	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Thanipadi	Office Superintendent	Asst. Medical Officer	Medical Officer
IV	CUDDALORE DISTRICT			
1	Govt. Head quarters Hospital, Cuddalore	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Chidambaram	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
3	Govt. Hospital, Virudhachalam	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Panruti	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Tittagudi	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, KattumannarKoil	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Parangipettai	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Kurinchipadi	Office Superintendent	Asst. Medical Officer	Medical Officer
V	DHARMAPURI DISTRICT			
1	Govt. Head quarters Hospital, Dharmapuri	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Harur	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Palacode	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Pappireddipatty	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Pennagaram	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Mathur	Office Superintendent	Asst. Medical Officer	Medical Officer
VI	KRISHNAGIRI DISTRICT			
1	Govt. Hospital, Krishnagiri	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Hosur	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
3	Govt. Hospital, Denkanikottai	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Uthangarai	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Pochampalli	Office Superintendent	Asst. Medical Officer	Medical Officer
VII	SALEM DISTRICT			
1	Govt. Head quarters Hospital, Mettur Dam	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Attur	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Omalur	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Sankari	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Yercaud	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Edapadi	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Gangavalli	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Jalakandapuram	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Vembadithalam	Office Superintendent	Asst. Medical Officer	Medical Officer
VIII	ERODE DISTRICT			
1	Govt. Head quarters Hospital, Erode	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Gobichettypalayam	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
3	Govt. Hospital, Dharapuram	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Bhavani	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Sathiyamangalam	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Kangeyam	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Perunthurai	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Kodumudi	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Anthiyur	Office Superintendent	Asst. Medical Officer	Medical Officer
10	Govt. Hospital, Kavanthapadi	Office Superintendent	Asst. Medical Officer	Medical Officer
IX	COIMBATORE DISTRICT			
1	Govt. Headquarters Hospital, Pollachi	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Mettupalayam	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Valparai	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Kottur	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Vettaikaranpudur	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Thondamuthur	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
7	Govt. Hospital, Sulur	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Annur	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Periyanaickenpalayam	Office Superintendent	Asst. Medical Officer	Medical Officer
X	TIRUPPUR DISTRICT			
1	Govt. Head quarters Hospital, Tiruppur	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Udumalpet	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Palladam	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Avinashi	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Jallipatti	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Karadivavi	Office Superintendent	Asst. Medical Officer	Medical Officer
XI	THE NILGIRIS DISTRICT			
1	Govt. Head quarters Hospital, Uthagamandalam	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Coonoor	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Kothagiri	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Gudalur	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Pandalur	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
6	Govt. Hospital, Manjur	Office Superintendent	Asst. Medical Officer	Medical Officer
XII	TRICHY DISTRICT			
1	Govt. Head quarters Hospital, Manappari	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Srirangam	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Lalgudi	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Musiri	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Thuraiyur	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Manachanallur	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Thottiam	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Omandur	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Thiruvarangam	Office Superintendent	Asst. Medical Officer	Medical Officer
10	Govt. Hospital, TB, Hospital	Office Superintendent	Asst. Medical Officer	Medical Officer
XIII	PUDUKKOTTAI DISTRICT			
1	Govt. Head quarters Hospital, Pudukkottai	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Alangudi	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Aranthangi	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
4	Govt. Hospital, Avudaiyarkoil	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Illuppur	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Thirumayam	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Gandarvakottai	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Manalmelgudi	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Keeranur	Office Superintendent	Asst. Medical Officer	Medical Officer
10	Govt. Hospital, Subramaniyapuram	Office Superintendent	Asst. Medical Officer	Medical Officer
11	Govt. Hospital, Valayapatti	Office Superintendent	Asst. Medical Officer	Medical Officer
12	Govt. Hospital, Annavasal	Office Superintendent	Asst. Medical Officer	Medical Officer
XIV	DINDIGUL DISTRICT			
1	Govt. Head quarters Hospital, Dindigul	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Palani	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Kodaikannal	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Nilakottai	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Natham	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
6	Govt. Hospital, Vedasendur	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Oddanchathram	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Ayukudi	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Bathalagundu	Office Superintendent	Asst. Medical Officer	Medical Officer
10	Govt. Hospital, Pannaikadu	Office Superintendent	Asst. Medical Officer	Medical Officer
11	Govt. Hospital, Thandikudi	Office Superintendent	Asst. Medical Officer	Medical Officer
12	Govt. Hospital, Pattiveeranpatti	Office Superintendent	Asst. Medical Officer	Medical Officer
XV	MADURAI DISTRICT			
1	Govt. Head quarters Hospital, Usilampatti	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Thirumangalam	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Melur	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, T.Vadipatti	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Solavandan	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Peraiyur	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
XVI	VIRUDHUNAGAR DISTRICT			
1	Govt. Head quarters Hospital, Virudhunagar	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Aruppukottai	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Rajapalayam	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Srivilliputhur	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Sattur	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Sivakasi	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Thiruchuli	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Kariapatti	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Watrap	Office Superintendent	Asst. Medical Officer	Medical Officer
XVII	SIVAGANGA DISTRICT			
1	Govt. Head quarters Hospital, Sivaganga	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Devakottai	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Karaikudi	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Thirupathur	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Manamadurai	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
6	Govt. Hospital, Ilayankudi	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Kanadukathan	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. T.B.Sanatorium, Somanathapuram	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Kandanur	Office Superintendent	Asst. Medical Officer	Medical Officer
10	Govt. Hospital, Poolankurichi	Office Superintendent	Asst. Medical Officer	Medical Officer
11	Women & Child Hospital, Poolankurichi	Office Superintendent	Asst. Medical Officer	Medical Officer
12	Women & Child Hospital, Sivaganga	Office Superintendent	Asst. Medical Officer	Medical Officer
13	Women & Child Hospital, Paganeri	Office Superintendent	Asst. Medical Officer	Medical Officer
14	Women & Child Hospital, Pallathur	Office Superintendent	Asst. Medical Officer	Medical Officer
15	Women & Child Hospital, Palavangudi	Office Superintendent	Asst. Medical Officer	Medical Officer
16	Women & Child Hospital, Kothamangalam	Office Superintendent	Asst. Medical Officer	Medical Officer
XVIII	RAMANATHAPURAM DISTRICT			
1	Govt. Head quarters Hospital, Ramanathapuram	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Paramakudi	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Mudukulathur	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
4	Govt. Hospital, Rameswaram	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Thiruvadanai	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Kamuthi	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Kadaladi	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Keelakarai	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Mandapam Camp	Office Superintendent	Asst. Medical Officer	Medical Officer
10	Govt. Hospital, Pannaikulam	Office Superintendent	Asst. Medical Officer	Medical Officer
XIX	TIRUNELVELI DISTRICT			
1	Govt. Head quarters Hospital, Tenkasi	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Sankarankoil	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Ambasamudram	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Nanguneri	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Shencottai	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Radhapuram	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Sivagiri	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
8	Govt. Hospital, Kadayanallur	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Melapalayam	Office Superintendent	Asst. Medical Officer	Medical Officer
10	Govt. Hospital, Cheranmahadevi	Office Superintendent	Asst. Medical Officer	Medical Officer
11	Govt. Hospital, Ayikudi	Office Superintendent	Asst. Medical Officer	Medical Officer
12	Govt. Hospital, Puliyankudi	Office Superintendent	Asst. Medical Officer	Medical Officer
13	Govt. Hospital, Valliyur	Office Superintendent	Asst. Medical Officer	Medical Officer
XX	THOOTHUKUDI DISTRICT			
1	Govt. Head quarters Hospital, Kovilpatti	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Tiruchendur	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Vilathikulam	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Srivaikundam	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Sathankulam	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Ettayapuram	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Ottapidaram	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Kayalpattinam	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
9	Govt. Hospital, Kalankudiyiruppu	Office Superintendent	Asst. Medical Officer	Medical Officer
XXI	KANNIYAKUMARI DISTRICT			
1	Govt. Head quarters Hospital, Nagerkoil	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Padamanabhapuram	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Kuzhithurai	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Boothapandi	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Kanniyakumari	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Senaivillai	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Karingal	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Colachel	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Kulasekaram	Office Superintendent	Asst. Medical Officer	Medical Officer
10	Govt. Hospital, Arumanai	Office Superintendent	Asst. Medical Officer	Medical Officer
XXII	NAGAPATTINAM DISTRICT			
1	Govt. Head quarters Hospital, Nagapattinam	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Mayiladuthurai	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Sirkazhi	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
4	Govt. Hospital, Vaitheeswaran koil	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Porayaru	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Tharangambadi	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Vedaranyam	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Karuppambalam	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Thirukuvalai	Office Superintendent	Asst. Medical Officer	Medical Officer
10	Govt. Hospital, Kuthalam	Office Superintendent	Asst. Medical Officer	Medical Officer
11	Govt. Hospital, Kilvelur	Office Superintendent	Asst. Medical Officer	Medical Officer
12	Govt. Hospital, Nagoor	Office Superintendent	Asst. Medical Officer	Medical Officer
XXIII	THANJAVUR DISTRICT			
1	Govt. Head quarters Hospital, Kumbakonam	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Pattukottai	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Peravurani	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Orathanadu	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Papanasam	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
6	Govt. Hospital, Thiuvidaimaruthur	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Thiruvaiyaru	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Adiramapattinam	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Thirukattupalli	Office Superintendent	Asst. Medical Officer	Medical Officer
10	Govt. Hospital, Aduthurai	Office Superintendent	Asst. Medical Officer	Medical Officer
11	Govt. Hospital, Thirupanandal	Office Superintendent	Asst. Medical Officer	Medical Officer
12	Govt. Hospital, Nachiyarkoil	Office Superintendent	Asst. Medical Officer	Medical Officer
13	Govt. Hospital, Ayyampet	Office Superintendent	Asst. Medical Officer	Medical Officer
XXIV	VILLUPURAM DISTRICT			
1	Govt. Head quarters Hospital, Villupuram	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Ginjee	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Kallakurichi	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Sankarapuram	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Tindivanam	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Thiukoilur	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
7	Govt. Hospital, Ulundurpet	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Vanur	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Marakkanam	Office Superintendent	Asst. Medical Officer	Medical Officer
10	Govt. Hospital, Valavanur	Office Superintendent	Asst. Medical Officer	Medical Officer
XXV	KARUR DISTRICT			
1	Govt. Head quarters Hospital, Karur	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Kulithalai	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Krishnarayapuram	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Aravakurichi	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Pallapatti	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Velayuthampalayam	Office Superintendent	Asst. Medical Officer	Medical Officer
XXVI	PERAMBALUR DISTRICT			
1	Govt. Head quarters Hospital, Perambalur	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Ariyalur	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Jayankondam	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Krishnapuram	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
5	Govt. Hospital, Veppur	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Sendurai	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Udayarpalayam	Office Superintendent	Asst. Medical Officer	Medical Officer
XXVII	THIRUVALLUR DISTRICT			
1	Govt. Head quarters Hospital, Thiruvallur	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Tiruttani	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Ponneri	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Uthukottai	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Gummidipoondi	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Pallipattu	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Poonamallee	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Avadi	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Madhavaram	Office Superintendent	Asst. Medical Officer	Medical Officer
10	Govt. Hospital, Poddadurpet	Office Superintendent	Asst. Medical Officer	Medical Officer
11	Govt. Hospital, Pazhaverkadu	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
XXVIII	THIRUVARUR DISTRICT			
1	Govt. Head quarters Hospital, Thiruvarur	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Mannargudi	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Thiruthuraiipoondi	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Nannilam	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Needamangalam	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Kodavasal	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Valangaiman	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Vijayapuram	Office Superintendent	Asst. Medical Officer	Medical Officer
9	Govt. Hospital, Koothanallur	Office Superintendent	Asst. Medical Officer	Medical Officer
XXIX	THENI DISTRICT			
1	Govt. Head quarters Hospital, Periyakulam	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Andipatti	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Bodinayakanur	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Uthamapalayam	Office Superintendent	Asst. Medical Officer	Medical Officer

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
5	Govt. Hospital, Chinnamanur	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Cumbum	Office Superintendent	Asst. Medical Officer	Medical Officer
XXX	NAMAKKAL DISTRICT			
1	Govt. Head quarters Hospital, Namakkal	Resident Medical Officer	Hospital Superintendent	Joint Director of Health Services
2	Govt. Hospital, Thiruchengode	Office Superintendent	Asst. Medical Officer	Medical Officer
3	Govt. Hospital, Rasipuram	Office Superintendent	Asst. Medical Officer	Medical Officer
4	Govt. Hospital, Velur	Office Superintendent	Asst. Medical Officer	Medical Officer
5	Govt. Hospital, Sendamangalam	Office Superintendent	Asst. Medical Officer	Medical Officer
6	Govt. Hospital, Komarapalayam	Office Superintendent	Asst. Medical Officer	Medical Officer
7	Govt. Hospital, Pallipalayam	Office Superintendent	Asst. Medical Officer	Medical Officer
8	Govt. Hospital, Vennandur	Office Superintendent	Asst. Medical Officer	Medical Officer
	DISPENSARIES			
	SALEM DISTRICT			
1	Kariakoil		Medical Officer	Joint Director of Health Services
	ERODE			
1	Bhavanisagar		Medical Officer	Joint Director of Health Services

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
	COIMBATORE			
1	Malayadipalayam		Medical Officer	Joint Director of Health Services
2	Chinnathadagam		Medical Officer	Joint Director of Health Services
	OOTY			
1	Guddalur Bezan		Medical Officer	Joint Director of Health Services
2	Eadakadu		Medical Officer	Joint Director of Health Services
	TIRUCHIRAPALLI			
1	Sembilsempetti		Medical Officer	Joint Director of Health Services
	PUDUKOTTAI			
1	Tirukokaran		Medical Officer	Joint Director of Health Services
	MADURAI			
1	Mannadimangalam		Medical Officer	Joint Director of Health Services
	VILLUPURAM			
1	Thoradipatti		Medical Officer	Joint Director of Health Services
2	Melnilavur		Medical Officer	Joint Director of Health Services

Sl.No	Name of the Institution	Designation of Assistant Public Information Officer	Designation of Public Information Officer	Designation of Appellate Authority
	LEPROSY			
1	Thirumani, Chengalpattu		Medical Officer	Deputy Director of Medl.Services
2	Silver Jubilee, Saidapet		Medical Officer	Deputy Director of Medl.Services
3	LRPU Tambaram		Medical Officer	Additional Director of Medical and Rural Health Services
4	HGLC Polambakkam		Medical Officer	Deputy Director of Medl.Services
5	ELEP Dharmapuri		Medical Officer	Deputy Director of Medl.Services
6	Leprosy Sanatorium Ethapur, Salem		Medical Officer	Deputy Director of Medl.Services
7	LRCS Ranipet, Vellore		Medical Officer	Deputy Director of Medl.Services

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
12	HIGHER EDUCATION DEPARTMENT.			
	Higher Education Department, Secretariat.	-	Under Secretary to Govt (Estt. and Budget) Under Secretary to Govt (Universities) Under Secretary to Govt (Technical Education) Under Secretary to Govt (Buildings) Under Secretary to Govt (Collegiate Education)	Deputy Secretary (Higher Education) Deputy Secretary (Higher Education) Deputy Secretary to Govt (Technical Education) Deputy Secretary to Govt (Collegiate Education)
	Commissioner of Technical Education.	PA to Commissioner	Assistant Director (Planning)	Additional Director (Exams)
	Director of Collegiate Education. O/o. Regional Joint Director of Collegiate Education Chennai/Vellore/Coimbatore/ Trichy/Madurai/Tirunelveli Govt. Colleges Govt. Aided Colleges	-	PA to Director Assistant Director of Regional office concerned Principal Principal	Joint Director (Planning & Development) Joint Director of Collegiate Education, Regional Office concerned Joint Director of Collegiate Education, respective Region. Joint Director of Collegiate Education, respective Region.

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Commissioner of Archives and Historical Research.	Assistant Commissioner	Deputy Commissioner	Commissioner.
	District Record Centre, Coimbatore	Research Assistant	Assistant Commissioner	Commissioner.
	District Record Centre, Salem	Superintendent	Research Officer	Commissioner.
	District Record Centre, Madurai	Research Assistant	Research Officer	Commissioner.
	District Record Centre, Trichy	Research Assistant	Research Officer	Commissioner.
	District Record Centre, Cuddalore	Research Assistant	Research Officer	Commissioner.
	Tamil Nadu Science & Technology Centre, Chennai	Administrative Officer	Senior Scientific Assistant	Joint Director
	Anna Science Centre Trichy,	Superintendent	Senior Scientific Assistant	Project Director
	Tamil Nadu State Council for Science & Technology.	Scientific Officer	Senior Scientific Officer	Principal Scientific Officer
	Science City.	Administrative Officer	Senior Scientific Officer	Vice- Chairman
	Tamil Nadu State Council for Higher Education.	Accounts Officer	Research Officer	Member Secretary

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	University of Madras	-	Assistant Registrar	Registrar
	Madurai Kamarajar University.	-	Assistant Registrar	Registrar
	Bharathiar University.	-	Deputy Registrar	Registrar
	Bharathidasan University	Assistant Section Officer	Assistant Registrar	Registrar
	Alagappa University.	-	Assistant Registrar	Registrar
	Mother Theresa Women's University.	-	Assistant Registrar	Registrar
	Manonmaniam Sundaranar University.	-	Deputy Registrar	Registrar
	Periyar University.	-	Deputy Registrar	Registrar
	Thiruvalluvar University.	-	Registrar	Vice- Chancellor
	Tamil Nadu Open University.	-	Assistant Registrar	Registrar
	Annamalai University.	-	Deputy Registrar	Development Officer,
	Tamil Nadu Physical Education and Sports University.	-	Assistant Registrar	Registrar
	Tamil Nadu Teachers Education University	-	Registrar	Vice- Chancellor
	Anna University, Chennai.		Assistant Registrar (Salary)	Deputy Registrar (Personnel)
	Anna University of Technology , Chennai	-	-	-
	Anna University of Technology, Coimbatore	Executive Assistant (Admin.)	Deputy Manager (Finance)	Vice- Chancellor
	Anna University of Technology , Tiruchirappalli.	-	Legal Officer	Registrar
	Anna University of Technology, Tirunelveli	-	-	-
	Anna University of Technology, Madurai	-	-	-

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
13	HIGHWAYS & MINOR PORTS DEPARTMENT			
	Highways & Minor Ports Dept., Secretariat.	Under Secretary to Govt (R-II), Under Secretary to Govt (R-III), Under Secretary to Govt (R-IV)	Under Secretary to Govt (R-I)	Deputy Secretary to Govt (Estt.)
	Poompuhar Shipping Corporation.	Joint Manager (Technical) Deputy Manager (Technical)	Manager, Joint Manager, General Manager (Fin)	General Manager(Fin) General Manager(Fin) Chairman & Managing Director
	Tamil Nadu Maritime Board.	Personnel and Administrative Officer	Chief Accounts Officer cum Secretary	Principal Secretary/ Vice Chairman & Chief Executive Officer
	Chief Engineer (General), Highways.	Assistant Chief Engineers, Chief Personnel Officer, Administrative Officer, Head Draughting Officer, Deputy Accounts Officer	Joint Chief Engineer (Planning), Joint Chief Engineer (Admin) Joint Chief Engineer (IDS) Accounts Officer	Chief Engineer (General)
	Chief Engineer, National Highways	Admin Officer / Assistant Chief Engineers	Deputy Chief Engineer (Planning)	Chief Engineer
	Chief Engineer, NABARD and Rural Roads.	Assistant Chief Engineers	Deputy Chief Engineer	Chief Engineer

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Chief Engineer (Projects).	Administrative Officer / Assistant Chief Engineers	Deputy Chief Engineer	Chief Engineer
	Chief Engineer (Metro)	Assistant Engineer	Deputy Chief Engineer (Metro)	Chief Engineer (Metro)
	Director, Highways Research Station.	Deputy Chief Engineer	Joint Chief Engineer	Chief Engineer
	Chief Engineer, Designs and Investigation.	Divisional Engineer, Division IV	Joint Chief Engineer	Chief Engineer
	Project Director, Tamil Nadu Road Sector Project	Assistant Project Director	Deputy Project Director	Chief Engineer Works.

Sl. No.	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
14	HOME, PROHIBITION AND EXCISE DEPARTMENT.			
	Home Department, Secretariat.	Under Secretary to Govt (Police-II)	Deputy Secretary to Govt (Police)	Additional Secretary
		Under Secretary to Govt (Courts-I)	Deputy Secretary to Govt (Courts)	
		Under Secretary to Govt (Fire&Rescue)	Deputy Secretary to Govt (Citizenship)	
		Under Secretary to Govt (Transport)	Deputy Secretary to Govt (Personnel)	
		Under Secretary to Govt (Citizenship)	Under Secretary to Govt (Transport)	
		Under Secretary to Govt (Establishment)	Under Secretary to Govt (Prison)	
	Prohibition and Excise wing Secretariat.	-	Under Secretary to Govt	Joint Secretary to Govt
	Director Genereal of Police			
	O/o. Director General of Police	Asst. Inspector General of Police (Law and Order)	Inspector General of Police (Estt.)	Addl. Director General of Police (Administration)
	O/o. Commissioner of Police, Chennai	Assistant Commissioner of Police (City Crime Record Bureau)	Deputy Commissioner of Police (Headquarters)	Commissioner of Police

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Chennai Police Traffic	Assistant Commissioner of Police (Traffic)	Jurisdiction Deputy Commissioner of Police (Traffic)	Addl. Commissioner of Police (Traffic)
	Chennai Police, AR, MT, Control Room, CCB	Assistant Commissioners of Police	Jurisdiction Deputy Commissioners of Police	Addl. Commissioner of Police (Headquarters)
	Chennai Police (IS)	Assistant Commissioner of Police (IS)	Deputy Commissioner of Police (IS)	Commissioner of Police
	All Cities(Except Chennai Police)	Assistant Commissioner of Police (City Crime Record Bureau)	Deputy Commissioner of Police (Headquarters)	Commissioner of Police
	All Districts	Deputy Superintendent of Police (District Crime Record Bureau)	Addl. Superintendent of Police (Crime)	Superintendent of Police.
	Transport Commissioner			
	State Transport Authority	-	Assistant Secretaries	Joint Transport Commissioner (Rules)
	Zonal Joint Transport Commissioner	-	Personal Assistant to Joint Transport Commissioners	Joint Transport Commissioners
	Zonal Deputy Transport Commissioner	-	Personal Assistant to Joint Transport Commissioners	Deputy Transport Commissioners
	Regional Transport Office	-	Personal Assistant to Regional Transport Officers	Regional Transport Officers
	O/o. Motor Vehicle Inspector	-	Assistants/Superintendents	Motor Vehicles Inspector Grade-I
	Check Post	-	Assistants	Motor Vehicles Inspector (Non-technical)
	Prisons	Office Superintendent	P.A. (Headquarters)	DIG of Prisons (Hqrs)
		Jailor	Addl. Superintendent	Range DIG of Prisons

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Fire & Rescue Services			
	Directorate State Training Centre Deputy Director Office	Admin. P.A Admin. Officer Superintendent	Deputy Director (Admin) Deputy Director (Course) Assistant Divisional Officer	Director Joint Director Deputy Director
	Divisional Office	Station Officer	Assistant Divisional Officer	Divisional Officer
	Prosecution	-	Deputy Director of Prosecution, Assistant Director of Prosecution	Joint Director of Prosecution
	Director of Forensic Sciences	Scientific Officer	Assistant Director	Director
	Registrar General , High Court High Court of Madras	Deputy Registrar (RTI Act)	Registrar (Admin)	Registrar General
	Madurai Bench of Madras High Court, Madurai	Deputy Registrar (Admin)	Registrar (Admin)	Registrar General
	Govt. Litigations	-	Manager	Administrative Officer
	Tamil Nadu Uniformed Services Recruitment Board	-	Supdt. of Police	Inspector General of Police /Member Secretary
	Tamil Nadu Police Housing Corporation	Executive Engineer	General Manager (F&A) /Company Secretary.	Chairman & Managing Director
	Commissioner of Prohibition and Excise	-	Assistant Commissioners I, II, III, IV	Joint Commissioner I Joint Commissioner II
	Tamil Nadu State Marketing Corporation Ltd.,	Assistant Managers(Retail vending)	State Level Chief General Manager(Fin)& Company Secretary District Level District Managers	State Level Managing Director District Level Senior Regional Managers

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
15	HOUSING AND URBAN DEVELOPMENT DEPARTMENT.			
	Housing and Urban Development Dept., Secretariat.	-	Under Secretaries to Govt	Deputy Secretary to Govt
	Tamil Nadu Housing Board.	-	Executive Engineer Quality Control (other than L.A) Assistant Secretary (LA-II) Divisional Accountant -6Nos. Mofussil Units of Tamil Nadu Housing Board-11 Nos. Divisional Accountant	Secretary & Personnel Officer, Tamil Nadu Housing Board (Head Office). Executive Engineer & Administrative Officer -6 Nos. Executive Engineer & Administrative Officer -11Nos
	Tamil Nadu Slum Clearance Board	Divisional Accountant-16Nos. Assistant Executive Engineer-1No. Asst. Planner-1No. Superintendent-14Nos. Community Development Officer	Executive Engineer-17Nos. Asst. Secretary -3Nos. Chief Community Development Officer Deputy Planner Estate Officer -10Nos. Asst. Accounts Officer	Chief Engineer Secretary Financial Advisor Superintending Engineer-4Nos. Asst. Secretary -2Nos.

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Director of Town and Country Planning.	Supervisor-26Nos. Architectural Asst. /Planning Assistant - 7Nos. Draught Man – Grade III-7Nos. Assistant -1No. Surveyor/Assistant Draught man-1No.	Joint Director Assistant Director-9 Nos. Architectural Asst. /Planning Assistant -8 Supervisor -23Nos. Draught Man – Grade -III -1No.	Director Assistant Director-41 Nos.
	Chennai Metropolitan Development Authority.	-	Chief Executive Officer Member & Chief Urban Planner Chief Urban Planner -3 Nos. Superintending Engineer-2Nos. Chartered Accountant Chief Administrative Officer Senior Law Officer Senior Planner Administrative Officer	Member Secretary
	Co-operative Housing Department	Sr.Inspector / Head Assistant – 6Nos. Head Clerk / Sr.Inspector	Cooperative Sub Registrar -11 Nos.	Deputy Registrar (Hg.)-11Nos.
	Tamil Nadu Co- operative Housing Federation Ltd.	-	General Manager (Admin)	Special Officer.

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
16	INDUSTRIES DEPARTMENT.			
	Industries Department, Secretariat.	Section Officer	Under Secretary to Govt	Deputy Secretary to Govt
	Commissioner of Geology and Mining. Head Office	Assistant Director	Deputy Director	Joint Director
	District Offices at Coimbatore, Madurai, Salem, Thanjavur, Tirunelveli, Vilupuram,	Assistant Geologist	Deputy Director	Joint Director
	District Offices at Dharmapuri, Kancheepuram, Karur, Krishnagiri,	Assistant Director	Deputy Director	Joint Director
	District Offices at Dindigul, Erode, Kanniyakumari, Namakkal, Perambalur, Pudukottai, Theni, Trichy, Tiruvannamalai, Thoothukudi, Vellore, Virudhunagar	Assistant Geologist	Assistant Director	Joint Director
	District Offices at Cuddalore, Nagapattinam, Ramanathapuram, Sivagangai, Tiruvarur, Tiruvallur,	-	Assistant Director	Joint Director
	The Nilgiris Geo – Technical Cell, Udagamandalam,	Assistant Director	Deputy Director	Joint Director
	Geo – Technical Cell, Kodiakanal	-	Assistant Director	Joint Director

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Tamil Nadu Minerals Limited.	Deputy Manager (Personnel and Administration)	Accounts Officer(Compilation)	Chairman and Managing Director
	Tamil Nadu Salt Corporation.	Section Officer (for corporate Office, Chennai) Manager (P&F)(For Mariyur Valinokkaam Salt Complex)	Manager (Finance)	Managing Director
	Tamil Nadu Industrial Investment Corporation Ltd.,	Head Office Special Grade Officer (Legal)	Company Secretary	Managing Director
		Branch Offices Chennai Region a) Branch Manger Chennai, Kancheepuram Branch Office, 692, Anna Salai, Chennai -35	Company Secretary	Managing Director
		b) Branch Manager, Special Recovery Branch, 692, Anna Salai, Chennai -35	Company Secretary	Managing Director
		c) Branch Manager, Tiruvallur Branch, 86, C&D 2 nd Main Road, Ambathur Industrial Estate, Chennai-58.	Company Secretary	Managing Director
		d) Branch Manager, Cuddalore Branch, Arcot Woodlands (Annex) 3 rd Floor, No.1 Bharathi Road, Cuddalore- 1.	Company Secretary	Managing Director
		e) Branch Manager, Vellore Branch,TKM Complex, 2 nd floor, 45 Katpadi Road, Vellore-4	Company Secretary	Managing Director
		Coimbatore Region		
		a) Branch Manager, Coimbatore Branch, United Shopping Complex, 1 st Floor, 94, Dr.Nanjappa Road, Coimbatore-18	Company Secretary	Managing Director

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
		b) Branch Manager, Special Recovery Branch, United Shopping Complex, 1 st Floor, 94, Dr.Nanjappa Road, Coimbatore-18	Company Secretary	Managing Director
		c) Branch Manager, Tiruppur Branch, Kumaran Shopping Complex, 2 nd Floor, Kumaran Road, Near Railway Station, Tiruppur-1.	Company Secretary	Managing Director
		d) Branch Manager, Erode Branch, 405/1, Dr.B.Gopinath Hospital Building, 2 nd Floor, Perundurai Road, Erode-11.	Company Secretary	Managing Director
	Madurai Region	Branch Manager, Madurai Branch, 1A, 2nd East Main Street, 1 st Floor, Anna Nagar, Madurai -20.	Company Secretary	Managing Director
		Branch Manager, Special Recovery Branch, Plot No.3 Vaigai Colony, Anna Nagar, Madurai -20.	Company Secretary	Managing Director
		Branch Manager, Dindigul Branch, Plot No.9, Spencer Compound, 2 nd Floor, Tiruvalluvar Salai, Dindigul -3	Company Secretary	Managing Director
		Branch Manager, Karaikudi Branch, Sri, PPK Complex, 2 nd Floor, Plot.No.58 Block No.24, Sekkalaikottai, Karaikudi-2	Company Secretary	Managing Director
	Tirunelveli Region	Branch Manager, Tirunelveli Branch, Sakunthala Shopping Complex, 5C/5B, 2 nd Floor, Tiruvananthapuram Road, Vannarpettai, Tirunelveli-3.	Company Secretary	Managing Director
		Branch Manager, Nagercoil Branch, Old No.37, New No.143, Cape Road, Nagercoil -1	Company Secretary	Managing Director

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
		Branch Manager, Thoothukudi Branch, NO.4/35, NPS Complex, 2 nd Floor, Polepettai, Thoothukudi -2.	Company Secretary	Managing Director
		Branch Manager, Virudhunagar Branch, 100 Railway Feeder Road, Virudhunagar-1	Company Secretary	Managing Director
	Salem Region	Branch Manager, Salem Branch, Sri Lakshmi Complex, 1 st Floor, 4/22, Omalur Main Road, Swarnapuri , Salem -4	Company Secretary	Managing Director
		Branch Manager, Namakkal Branch, Sri Buvaneshwari Complex, 2 nd Floor, No.2, 5/2, Dr.Sankaran Road, Namakkal-1	Company Secretary	Managing Director
		Branch Manager, Dharmapuri Branch, DDDC Buildings (upstairs) Pennagaram Road, Dharmapuri-2	Company Secretary	Managing Director
		Branch Manager, Hosur Branch, PB No.49, No.7, 2 nd cross , 2 nd Floor, Kamaraj Colony Hosur-9.	Company Secretary	Managing Director
	Trichy Region	Branch Manager, Trichy Branch, KRT Building, 2 nd Floor No.33, Promenade Road, Contonment Trichy-1.	Company Secretary	Managing Director
		Branch Manager, Pudukottai Branch, Mena Complex, 2 nd Floor, T.S.No.2430/31, West Main Street, Pudukottai-1.	Company Secretary	Managing Director
		Branch Manager, Thanjavur Branch, 33 South Main Road, IOB Building, 2 nd Floor, Thanjavur-9,	Company Secretary	Managing Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
		Branch Manager, Karur Branch, 526, North Pradakhsnam, Karur-1.	Company Secretary	Managing Director
	Tamil Nadu Industrial Explosives Ltd.	-	Senior Personnel & Administrative officer	Managing Director
	Tamil Nadu Magnesite Limited	-	Assistant Manager(Personnel & Administration)	Chairman & Managing Director
	Tamil Nadu Cements Corporation. Head Office	-	Company Secretary	General Manager(Marketing)
	Ariyalur Cement works	-	Manager(Personnel & Administration)	Deputy General Manger/Unit Head
	Alangulam Cement Works	-	Manager(Personnel & Administration)	Deputy General Manger/Unit Head
	Tamil Nadu Asbestos (Sheet), Alangulam	-	Deputy Manager (Personnel & Administration)	Manager (Technical) Unit Head
	Tamil Nadu State Industries Promotion Corporation Ltd.,	Assistant Officer	Company Secretary	Chairman & Managing Director
	Southern Structural Ltd	-	Company Secretary	Managing Director
	Tamil Nadu Newsprint and Papers Limited.	-	Deputy Managing Director General Manager (Human Resources)	Managing Director
	Commissioner of Sugar.	Superintendents	Assistant Director (Project)	Additional Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Tamil Nadu Sugar Corporation.	Assistant Manager	Company Secretary	Chairman and Managing Director
	Tamil Nadu Industrial Development Corporation Ltd.,	Secretarial Officer (Legal)	General Manager and Secretary	Chairman and Managing Director
17	INFORMATION TECHNOLOGY DEPARTMENT.			
	Information Technology Dept., Secretariat	-	Under Secretary to Govt	Principal Secretary to Govt.
	ELCOT	Deputy Manager-II	Company Secretary	Managing Director
	Tamil Nadu e-Governance Agency/Directorate of e-governance	-	Assistant Accounts Officer	Chief Executive Officer /Director
	Tamil Virtual Academy.	-	Consultant	Director
	Arasu Cable TV Corporation Ltd	-	General Manager (Operation)	Managing Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
18	LABOUR AND EMPLOYMENT DEPARTMENT.			
	Labour and Employment Dept., Secretariat. Chennai-9	-	Under Secretary to Govt	Deputy Secretary to Govt /Additional Secretary to Government
	Commissioner of Labour. Chennai-6	<p>Head Office Superintendents</p> <p>Zonal Offices Superintendents</p> <p>Regional Offices Assistant Commissioners of Labour/ Labour Officers</p> <p>District Offices Deputy Inspectors of Labour/Assistant Inspectors of Labour/Stamping Inspectors</p>	<p>Special Deputy Commissioner of Labour / Deputy Commissioner of Labour(MW)/Assistant Commissioners of Labour(HQ)/E&G/(C.L)/ Administrative Officer / Accounts Officer</p> <p>Joint Commissioners of Labour</p> <p>Deputy Commissioners of Labour</p> <p>Assistant Commissioners, Inspectors of Labour, Labour Officers, Inspectress of Labour, Inspector of Plantations and Asst. Surgeon</p>	<p>Additional Commissioner /Joint Commissioner (Admin/ Conciliation))/ Deputy Commissioner (Inspection)</p> <p>Additional Commissioner of Labour</p> <p>Zonal Joint Commissioners of Labour</p> <p>Regional Deputy Commissioners of Labour</p>
		Sub District Offices Superintendents/ Assistants	Deputy Inspectors of Labour /Assistant Inspectors of Labour / Stamping Inspectors	Inspectors of Labour

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Director of Employment and Training , Chennai-32			
	(Employment Wing)	District Employment Officer,	Deputy Director (General)	Director of Employment and Training
	(Training Wing)	Deputy Director (Admin) Superintendent/ Administrative Officer in District Level	Joint Director (Career Study) Administrative Officer/Deputy Director /Assistant Director /Principal	Director Regional Joint Director in District Level
	Chief Inspector of Factories Chennai -5	Assistant Inspector of Factories - 1	Inspector of Factories Circle	Deputy Chief Inspector of Factories Division
	Overseas Manpower Corporation Limited, Chennai-20	Assistant Manager (Accounts)	Administrative Officer	Managing Director
	Tamil Nadu Institute of Labour Studies., Chennai-5	-	Administrative Officer	Director
	Tamil Nadu Labour Welfare Board Chennai-6,	-	Administrative Officer	Additional Commissioner of Labour /Secretary
	Tamil Nadu Construction Workers Welfare Board, Chennai-34	Superintendent	Administrative Officer	Secretary
	Tamil Nadu Manual Workers Welfare Board, Chennai-102.	Superintendent	Administrative Officer	Secretary

Sl. No.	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
19	LAW DEPARTMENT.			
	Law Department, Secretariat , Chennai-9	-	Deputy Secretary to Govt	Joint Secretary to Government
	Director of Legal Studies, Chennai-10	Principal Dr.Ambedkar Govt. Law Collage, Chennai	Director of Legal Studies	Secretary to Government, Law Dept.
		Principal Govt. Law Collage Madurai	Director of Legal Studies	Secretary to Government, Law Dept.
		Principal Govt. Law Collage ,Trichy	Director of Legal Studies	Secretary to Government, Law Dept.
		Principal Govt. Law Collage, Coimbatore	Director of Legal Studies	Secretary to Government, Law Dept.
		Principal Govt. Law Collage, Tirunelveli	Director of Legal Studies	Secretary to Government, Law Dept.
		Principal Govt. Law Collage, Chengalpattu	Director of Legal Studies	Secretary to Government, Law Dept.
		Principal Govt. Law Collage, Vellore	Director of Legal Studies	Secretary to Government, Law Dept.
	Tamil Nadu Dr.Ambedkar Law University, Chennai-28.	-	Public Relation Officer	Registrar

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
20	MICRO, SMALL AND MEDIUM ENTERPRISES DEPARTMENT.			
	Micro, Small and Medium Enterprises Department, Secretariat. Chennai-9	-	Under Secretary to Govt	Deputy Secretary to Govt (Estt.)
	Tamil Nadu Small Industries Corporation Limited (TANSI). Chennai-32	Assistant Manager (Admin)	General Manager	Managing Director
	Tamil Nadu Small Industries Development Corporation Ltd, Chennai-32	Branch Manager	Secretary cum Financial Controller	Chairman and Managing Director
	Industries Commissioner and Director of Industries and Commerce. Chennai-5	-	Joint Director (Engg)/Joint Director (Estt)/ Joint Director (Coir)	Additional Director
	Chennai		Deputy Director	Regional Joint Director
	Coimbatore	-	Project Manager	General Manager
	Cuddalore	-	Project Manager	General Manager
	Dharmapuri	-	Project Manager	General Manager
	Dindigul	-	Manager (Leather GII)	General Manager
	Erode	-	Project Manager	General Manager
	Kancheepuram	-	Project Manager	General Manager
	Kanyakumari	-	Materials Manager	General Manager

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Karur	-	Materials Manager	General Manager
	Krishnagiri	-	Project Manager	General Manager
	Madurai		Project Manager	General Manager
	Nagapattinam		Materials Manager	General Manager
	Namakkal		Manager (Coir)	General Manager
	Perambalur		Manager	General Manager
	Pudukottai		Project Manager	General Manager
	Ramanathapuram		Manager (Materials)	General Manager
	Salem		Project Manager	General Manager
	Sivagangai		Manager (Materials)	General Manager
	Thanjavur		Project Manager	General Manager
	Theni		Manager (Coir)	General Manager
	The Nilgiris		Manager (Materials)	General Manager
	Thiruvallur		Manager (Coir)	General Manager
	Thiruvannamalai		Manager (Materials)	General Manager
	Thoothukudi		Project Manager	General Manager
	Thiruvarur		Project Manager	General Manager
	Trichy		Project Manager	General Manager
	Tirunelveli		Project Manager	General Manager
	Vellore		Manager (leather)	General Manager
	Villupuram		Manager (Materials)	General Manager
	Virudhunagar		Project Manager	General Manager

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
21	MUNICIPAL ADMINISTRATION AND WATER SUPPLY DEPARTMENT.			
	Municipal Admn. and Water Supply Dept., Secretariat, Chennai-9.	-	Under Secretary to Govt	Deputy Secretary to Govt/ Additional Secretary to Govt
	Director of Municipal Administration.	-	Executive Engineer (M&EC)	Additional Director
	Corporation of Chennai. Chennai-3			
	Pension & Establishment Matter related to all Depts	Deputy Collector (Admin) Accounts Officer(Pension)	Assistant Commissioner (GA&P)	Commissioner
	Revenue & Election	Accounts Officer UAC (Revenue)	Revenue Officer	Commissioner
	Health & Family Welfare	Accounts Officer UAC (Health)	Health Officer	Commissioner
	Education (Including Arivoli Eyakkam & Swarnajayanthi)	Accounts Officer UAC (Education)	Education Officer	Commissioner
	Buildings, Bridges, Storm Water Drain, Solid waste management & Park Dept.	Chief Accounts Officer (Education)	Chief Engineer (Buildings & Bridges)	Commissioner
	Financial Mangement Unit, Account Cell Central Dept. & Audit	Chief Accounts Officer (Budget)	Financial Advisor	Commissioner
	Director of Town Panchayats, Chennai-108	-		
	Directorate	-	Joint Director	Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	O/o Assistant Director of Town Panchayats (Zonal Offices-16)	-	Assistant Director of Town Panchayats (Concerned Zones)	Director of Town Panchayats
	Town Panchayat Offices (559 Town Panchayats)	-	Executive Officer (Concerned Town Panchayat)	Assistant Director of Town Panchayats(Concerned Zones)
	Tamil Nadu Water Supply and Drainage Board. Head Office	Assistant Executive Engineer	Secretary cum General Manager (For non-technical Matters) Joint Chief Engineer (For technical matters)	Managing Director
	District Offices	Assistant Accounts Officers, RWS Divisions	Assistant Executive Engineers (Technical) RWS Divisions	Executive Engineers RWS Divisions
	Chennai Metropolitan Water Supply and Sewerage Board. Chennai-2			
	Head Office	Manager (Customer care)	Secretary & General Manager	Managing Director
	Area Offices	Senior Accounts Officer concerned	Area Engineer concerned	Managing Director
	Regional Office-I	Senior Accounts Officer	P.R.H. Engineer	Managing Director
	Regional Office-II	Senior Accounts Officer	Well Field Engineer	Managing Director
	Training Centre	Senior Accounts Officer	Training Manager	Managing Director
	S.T.P. (N&S)	Senior Accounts Officer	Executive Engineer/ S.T.P.(S)	Managing Director
	E.T.C. Stores	Junior Accounts Officer	Inventory Control Manager	Managing Director
	Q.A., Wing	Accounts Officer	Executive Engineer	Managing Director

Serial No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
22	PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT.			
	Personnel and Administrative Reforms Dept., Secretariat, Chennai-9	-	Under Secretary to Government	Deputy Secretary to Govt
	Tamil Nadu Public Service Commission.	Assistant Section Officer	Deputy Secretary	Joint Secretary
	Anna Institute of Management, Chennai-28.	-	Administrative Officer District Revenue Officer	Director Anna Institute of Management and Director General Training
	Civil Service Training Centre, Bhavanisagar	Superintendent	Accounts Officer	Principal
	All India Services Coaching Centre, Chennai-40	-	Superintendent	Principal

SI No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
23	PLANNING, DEVELOPMENT AND SPECIAL INITIATIVES DEPARTMENT.			
	Planning, Development and Special Initiatives Dept., Secretariat. Chennai-9	-	Deputy Secretary to Govt	Joint Secretary to Government
	Hill Area Development Programme, Udagamandalam	Block Development Officer, Hill Area Development Programme, Udagamandalam	Assistant Project Director, Hill Area Development Programme, Udagamandalam	Project Director Hill Area Development Programme, Udagamandalam
	State Planning Commission, Chennai-5	-	Head of Division (Administration)	Principal Secretary/ Member Secretary
	Department of Economics and Statistics.	-	-	-
	Head Office	-	Joint Director of Statistics (Admin) Joint Director of Statistics (State Income) Joint Director of Statistics (Agriculture) Joint Director of Statistics(Nodal) Assistant Director of Statistics, Chennai	Director
		Divisional Statistical Officers Kancheepuram, Chengalpattu, Madhuranthagam	Assistant Director of Statistics, Kancheepuram	Director
		Divisional Statistical Officers Thiruvallur, Ponneri, Tiruthani	Assistant Director of Statistics, Thiruvallur,	Director
		Divisional Statistical Officers, Vellore, Tirupaththur, Ranipet	Assistant Director of Statistics, Vellore	Director
		Divisional Statistical Officers, Thiruvannamalai& Cheyyar,	Assistant Director of Statistics ,Thiruvannamalai	Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
		Divisional Statistical Officers, Cuddalore, Chidambaram, Virudhachalam	Assistant Director of Statistics, Cuddalore.	Director
		Divisional Statistical Officers, Thirukovilur, Dindivanam, Kallakurichi	Assistant Director of Statistics, Villupuram	Director
		Divisional Statistical Officers, Salem, Sankagiri, Mettur	Assistant Director of Statistics, Salem.	Director
		Divisional Statistical Officer, Dharmapuri	Assistant Director of Statistics, Dharmapuri	Director
		Divisional Statistical Officers, Namakkal, Thiruchengodu,	Assistant Director of Statistics, Namakkal	Director
		Divisional Statistical Officers, Krishnagiri, Hosur	Assistant Director of Statistics, Krishnagiri	Director
		Divisional Statistical Officers, Coimbatore, Pollachi, Tiruppur.	Assistant Director of Statistics, Coimbatore	Director
		Divisional Statistical Officers, Erode, Gopichettipalayam , Dharapuram	Assistant Director of Statistics, Erode.	Director
		Divisional Statistical Officers, Coonoor, Gudalur.	Assistant Director of Statistics, Udagamandalam	Director
		Divisional Statistical Officers, Thanjavur, Kumbakonam, Pattukottai	Assistant Director of Statistics, Thanjavur.	Director
		Divisional Statistical Officers, Nagapattinam, Mayiladurai.	Assistant Director of Statistics, Nagapattinam	Director
		Divisional Statistical Officers, Thiruvarur, Mannarkudi	Assistant Director of Statistics, Thiruvarur	Director
		Divisional Statistical Officers, Trichy, Musiri, Lalgudi	Assistant Director of Statistics, Trichy.	Director
		Divisional Statistical Officers, Perambalur	Assistant Director of Statistics, Perambalur.	Director
		Divisional Statistical Officers, Udaiyarpalayam, Ariyalur	Assistant Director of Statistics, Ariyalur.	Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
		Divisional Statistical Officers, Karur, Kulithalai	Assistant Director of Statistics, Karur.	Director
		Divisional Statistical Officers, Pudukottai, Aranthangi	Assistant Director of Statistics, Pudukottai.	Director
		Divisional Statistical Officers, Madurai, Usilampatti	Assistant Director of Statistics, Madurai.	Director
		Divisional Statistical Officers, Uthamapalayam, Periyakulam	Assistant Director of Statistics, Theni.	Director
		Divisional Statistical Officers, Dindigul, Palani	Assistant Director of Statistics, Dindigul	Director
		Divisional Statistical Officers, Ramanathapuram, Paramakudi	Assistant Director of Statistics, Ramanathapuram	Director
		Divisional Statistical Officers, Aruppukottai, Sivakasi	Assistant Director of Statistics, Virudhunagar	Director
		Divisional Statistical Officers, Sivagangai, Devakottai	Assistant Director of Statistics, Sivagangai.	Director
		Divisional Statistical Officers, Tirunelveli, Tenkasi, Cheranmahadevi	Assistant Director of Statistics, Tirunelveli	Director
		Divisional Statistical Officers, Thoothukudi, Kovilpatti	Assistant Director of Statistics, Thoothukudi	Director
		Divisional Statistical Officer Nagercoil, Padmanabapuram	Assistant Director of Statistics, Kanniyakumari.	Director
	Evaluation and Applied Research Department, Chennai-108.	-	Joint Director	Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
24	PUBLIC AND REHABILITATION DEPARTMENT.			
	Public and Rehabilitation Dept., Secretariat, Chennai-9.			
	Public (Special -A)& Public (Special -B)		Under Secretary to Govt(Special-A)	Additional Secretary to Govt.
	Public (Buildings)	-	Under Secretary to Govt (Estates /Buildings)	Deputy Secretary to Govt ((Buildings)
	Public (Estt.I)	Section Officer	Under Secretary to Govt	Deputy Secretary to Govt
	Public (Estt.II to IV)	Section Officer	Under Secretary to Govt (Estt.)	Deputy Secretary to Govt (Estt.)
	Public (Elections)	Assistant Chief Electrol Officer & Under Secretary to Govt	Joint Chief Electrol Officer & Joint Secretary to Govt.	Chief Electrol Officer & Principal Secretary to Govt.
	Public (Foriegners)	Section Officer	Under Secretary to Govt	Deputy Secretary to Govt
	Public (General-I)	-	Under Secretary to Govt (General)	Additional Secretary to Govt (Protocol)
	Public (General-II)	Section Officer	Under Secretary to Govt(Protocol)	Additional Secretary to Govt (Protocol)
	Public (Law Officer)	Section Officer	Under Secretary to Govt(Law Officer)	Deputy Secretary to Govt (Estt.)
	Public (Law and Order)	All section officers in law and order	Deputy Secretary to Govt (Law & Order)	Special Secretary to Govt. (Law & Order)
	Public (Maintenance)	Section Officer	Under Secretary to Govt (Buildings)	Deputy Secretary to Govt (Buildings)
	Public (Military)	Section Officer	Deputy Secretary to Govt (PP)	Deputy Secretary to Govt (Buildings)
	Public (MVI&MVII)	-	Under Secretary to Govt (Public)	Deputy Secretary to Govt (Public)
	Public (OP-I)	Section Officer	Under Secretary to Govt (Budget)	Deputy Secretary to Govt (Protocol)
	Public (OP-II)	Section Officer	Under Secretary to Govt	Deputy Secretary to Govt (Protocol)
	Public (Protocol-I&Protocol-III)	Protocol Officer	Under Secretary to Govt (Protocol)	Additional Secretary to Govt (Protocol)

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Public (PP)	Section Officer	Under Secretary to Govt (PP)	Additional Secretary to Govt(Protocol)
	Public (RH-I,)	Section Officer	Under Secretary to Govt(RH)	Joint Secretary to Govt(Public)
	Public (RH-II)	Section Officer	Under Secretary to Govt(RH-II)	Joint Secretary to Govt(Public)
	Public (RH-III)	Section Officer	Under Secretary to Govt	Joint Secretary to Govt(Public)
	Public (Tappal)	Section Officer	Under Secretary to Govt	Deputy Secretary to Govt (Estt.)
	Public (Telephones-I)	-	Under Secretary to Govt (Telephones)	Deputy Secretary to Govt (Public)
	Public (Telephones-II)	-	Under Secretary to Govt (Telephones)	Deputy Secretary to Govt (Telephones-II)
	Public (Misc)	Section Officer	Under Secretary to Govt (Budget)	Deputy Secretary to Govt (PP)
	Chief Minister's Special Cell	-	Special Officer	Joint Secretary to Govt.
	Public (Human Rights)	-	Under Secretary to Govt	Deputy Secretary to Govt
	Director of Rehabilitation.	1. P.A (Rehabilitation) 2. P.A (Refugees Relief) 3. Spl.Deputy Director (Camp) Accounts Officer	Deputy Director	Director
	Director of Ex-Servicemen's Welfare.	<u>Directorate</u> Superintendent (Grants & Employment) <u>In Districts</u> Welfare Organizer/Asst.(A1)	Assistant Director (Resettlement) Superintendent/ Welfare Organizer	Joint Director Assistant Director
	TEXCO	Accounts Officer	Secretary cum Administrative Officer	General Manager
	State Guest House, Chennai- 5	-	Section Officer	Reception Officer and Joint State Protocol Officer
	Tamizhagam Guest House, Udhagamandalam	-	Reception Officer	Joint Secretary to Government
	Tamil Nadu House, New Delhi.	-	Reception Officer	Resident Commissioner

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
25	PUBLIC WORKS DEPARTMENT.			
	Public Works Dept., Secretariat	Under Secretary to Govt(Estt-II) Under Secretary to Govt(Buildings) Under Secretary to Govt (Irrigation) Under Secretary to Govt (Budget) Under Secretary to Govt(OP) Under Secretary to Govt(EAP) Under Secretary to Govt(ISW) Under Secretary to Govt(General) Section Officer (B- Section)	Deputy Secretary to Govt(Buildings) Deputy Secretary to Govt (Irrigation) Deputy Secretary to Govt (Inter State Water) Deputy Secretary to Govt (Inter State Water) Under Secretary to Govt (Estt)	Special Secretary to Govt(Irrigation & Water Resources) Special Secretary to Govt(Irrigation & Water Resources) Special Secretary to Govt(Irrigation & Water Resources) Special Secretary to Govt(Irrigation & Water Resources) Additional Secretary to Govt(Estt)
	Engineer-in-Chief and Chief Engineer (General), WaterResources Organisation, Chennai -5	Junior Engineer/Assistant Engineer /Assistant Executive Engineer/Assistant Director	Assistant Executive Engineer/ Executive Engineer/Deputy Superintending Engineer /Deputy Chief Engineer/Deputy Director/Head Draughting Officer / Administrative Officer	Chief Engineer/Superintending Engineer /Joint Chief Engineer/ Deputy Chief Engineer
	Chief Engineer (Buildings, Chennai -5).			

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Head Office	-	Deputy Chief Engineer	Chief Engineer
	Bulding Maintenance Circle Chennai-5	-	Deputy Superintending Engineer	Superintending Engineer
	South Presidency Division, Chennai-5	-	Executive Engineer	"
	North Presidency Division, Chennai-5	Superintenant	Executive Engineer	"
	Marina Division, Chennai -5	-	Executive Engineer	"
	Building Consturction and Maintenance Circle , Chennai-5.	-	Deputy Superintending Engineer	Superintending Engineer
	Building Construction Division -1, Chennai -5		Assistant Engineer	Executive Engineer
	Building Construction Division – II, Chennai -5		Assistant Executive Engineer	Executive Engineer
	Building Construction Division – III, Chennai -5		Assistant Executive Engineer	Executive Engineer
	Building Consturction and Maintenance Division Tiruvallur, Kancheepuram		Assistant Executive Engineer of the concerned Division	Executive Engineer of the concerned Division

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Building Construction Circle, New Tamil Nadu Legislative Assembly Complex, Chennai -5	Superintendent	Assistant Executive Engineer	Superintending Engineer
	Building Construction Division (Block-A) , New Tamil Nadu Legislative Assembly Complex, Chennai -5	Superintendent	Technical P.A. to Executive Engineer	Executive Engineer
	Building Construction Division (Block-B), New Tamil Nadu Legislative Assembly Complex, Chennai -5	Superintendent	Technical P.A. to Executive Engineer	Executive Engineer
	Electrical Division, New Tamil Nadu Legislative Assembly Complex, Chennai -5	-	Superintendent	Electrical Engineer
	Building Construction & Maintenance Circle, Vellore	Administrative Officer	Deputy Superintending Engineer	Superintending Engineer
	Building Construction & Maintenance Division, Vellore	Superintendent	Technical P.A. to Executive Engineer	Executive Engineer
	Building Construction & Maintenance Division, Tiruvannamalai	Superintendent	Senior Draughting Officer	Executive Engineer

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Building Construction & Maintenance Division, Cuddalore	Assistant Executive Engineer Buildings (Construction and Maintenance) Sub Division, Cuddalore, Assistant Executive Engineer Buildings (Construction and Maintenance) Sub Division, Virudhachalam Assistant Executive Engineer Buildings (Construction and Maintenance) Sub Division, Chidambaram	Technical P.A. to Executive Engineer	Executive Engineer
	Building Construction & Maintenance Circle Salem.	-	Administrative Officer	Deputy Superintending Engineer
	Building Construction & Maintenance Divisions, Salem Namakkal, Dharmapuri & Villupuram	Superintendent of the Concerned Division	Senior Draughting Officer of the Concerned Division	Technical P.A. to Executive Engineer of the Concerned Division
	Building Construction & Maintenance Circle, Coimbatore	Administrative Officer	Deputy Superintending Engineer	Superintending Engineer
	Building Construction & Maintenance Divisions, Erode, Coimbatore & Udagamandalam	Superintendent of the Concerned Division	Technical P.A. to Executive Engineer of the Concerned Division	Executive Engineer of the Concerned Division
	Building Construction & Maintenance Circle, Thanjavur	-	Deputy Superintending Engineer	Superintending Engineer
	Building Construction & Maintenance Divisions, Thanjavur, Nagapattinam, Tiruvarur	-	Assistant Executive Engineer of the Concerned Division	Executive Engineer of the Concerned Division
	Building Construction & Maintenance Circle, Trichy	Superintendent	Technical P.A to Executive Engineer	Executive Engineer
	Building Construction & Maintenance Division, Trichy, Karur	Superintendent of the concerned Division	Technical P.A to Executive Engineer of the concerned Division	Executive Engineer of the concerned Division

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Building Construction & Maintenance Division, Ariyalur	Superintendent	Draughting Officer	Technical P.A. to Executive Engineer
	Building Construction & Maintenance Division, Pudukottai	Superintendent	Senior Draughting Officer	Executive Engineer
	Building Construction & Maintenance Circle-I, Madurai	Administrative Officer	Deputy Superintending Engineer	Superintending Engineer
	Building Construction Division, Madurai	Superintendent	Technical P.A to Executive Engineer	Executive Engineer
	Building Construction & Maintenance Division, Sivagangai	Superintendent	Senior Draughting Officer	Executive Engineer
	Building Construction & Maintenance Division, Ramanathapuram	Superintendent	Technical P.A to Executive Engineer	Executive Engineer
	Building Construction & Maintenance Circle-II, Madurai	Administrative Officer	Senior Draughting Officer	Deputy Superintending Engineer
	Building Maintenance Division , Madurai	Administrative Officer	Senior Draughting Officer	Technical P.A to Executive Engineer
	Building Maintenance Division , Dindigul	Superintendent	Senior Draughting Officer	Technical P.A to Executive Engineer
	Building Maintenance Division , Theni	Superintendent	Senior Draughting Officer	Executive Engineer
	Building Construction & Maintenance Circle, Thoothukudi	-	Draughting Officer	Deputy Superintending Engineer
	Building Construction & Maintenance Division , Thoothukudi	-	Draughting Assistant	Assistant Executive Engineer
	Building Construction & Maintenance Division , Virudhunagar	-	Draughting Officer	Technical P.A
	Building Construction & Maintenance Circle , Tirunelveli	-	Deputy Superintending Engineer	Superintending Engineer

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Building Construction & Maintenance Division , Tirunelveli	Superintendent	Technical P.A to Executive Engineer	Executive Engineer
	Building Construction Division , Tirunelveli	Senior Draughting Officer	Superintendent	Executive Engineer
	Building Construction & Maintenance Division , Nagercoil		Technical P.A to Executive Engineer	Executive Engineer
	Planning and Design Circle , Chennai	-	Assistant Executive Engineer	Superintending Engineer
	Building Centre and Conservation Division, Chennai	-	Superintendent	Executive Engineer
	Tamizhaga Arasu Building Research Station, Taramani, Chennai	-	Assistant Executive Engineer	Executive Engineer
	Electrical Circle Chennai	-	Deputy Superintending Engineer	Superintending Engineer
	Electrical Division-I, Chennai	-	Technical P.A to Executive Engineer	Superintending Engineer
	Electrical Division-II, Chennai	-	Technical P.A to Executive Engineer	Executive Engineer
	Electrical Circle Salem.	-	Assistant Executive Engineer (Electricals)	Superintending Engineer
	Electrical Division , Salem	-	Assistant Executive Engineer (Electricals)	Executive Engineer
	Electrical Division, Coimbatore	-	Superintendent	Executive Engineer
	Electrical Circle, Madurai	Assistant Engineer	Deputy Superintending Engineer	Superintending Engineer
	Electrical Division, Madurai, Trichy	Senior Draughting Officer Concerned	Technical P.A to Executive Engineer Concerned	Superintending Engineer Concerned
	Electrical Division, Tirunelveli	Senior Draughting Officer	Technical P.A to Executive Engineer Concerned	Electrical Engineer

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
26	REVENUE DEPARTMENT			
	Revenue Dept., Secretariat, Chennai-9	-	Under Secretary to Govt	Deputy Secretary to Govt
	Principal Secretary and Commissioner of Revenue Administration	-	Assistant Commissioners -6 Nos.	Joint Commissioner (RA) – Joint Commissioner (DMM)
	All District Collectorates.	-	Personal Assistant (General) to Collector	District Revenue Officer
	O/o the Revenue Divisional Officer	-	Personal Assistant to Revenue Divisional Officer	Revenue Divisional Officer
	Taluk Offices	-	Head Quarters Deputy Tahsildar	Tahsildar
	Director of Land Reforms, Chennai-5.	-	Assistant Commissioner-I(Head Quarters)	Director
	Commissioner of Survey & Settlement, Chennai-5			
	Survey and Land Records Department O/o. the Additional Director of Survey	Administrative Officer	Deputy Director (Admin)	Additional Director of Survey
	O/o. the Joint Director Central Survey Office	Superintendent	Administrative Officer (Service matters)	Joint Director
		Technical Officer	Assistant Director (Maps)	Joint Director
	O/o the Assistant Director of Survey and Land Records	Superintendent	Senior Superintendent (Service Matters)	Assistant Director
		Senior Draftsman	Inspector of Survey (Survey Matters)	Assistant Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Settlement Wing.	-	Assistant Settlement Officer (North) cum Personal Assistant to Commissioner of Settlement Assistant Settlement Officer (South) cum Personal Assistant to Commissioner of Settlement	Settlement Officer
	Commissioner of Land Administration.	-	Assistant Commissioner-I Assistant Commissioner-II Assistant Commissioner-III Assistant Commissioner-IV (for Cinema & Irrigation matters) (for land matters)	Joint Commissioner (Land) Additional Commissioner (Cinema & Irrigation) Joint Commissioner (Land)
	Director of Urban Land Ceiling & Urban Land Tax.	-	Assistant Commissioner (Land Acquisition) Assistant Commissioner Urban Land Tax.	Joint Commissioner (Land Acquisition) Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
27	RURAL DEVELOPMENT AND PANCHAYAT RAJ DEPARTMENT.			
	Rural Development and Panchayat Raj Dept., Secretariat, Chennai-9	Under Secretary to Govt (Estt.I) Under Secretary to Govt (Estt.II) Under Secretary to Govt (Estt.III) Under Secretary to Govt (OP) Under Secretary to Govt (CGS) Under Secretary to Govt (SS) Under Secretary to Govt (T) Under Secretary to Govt (B) Under Secretary to Govt (PR)	Deputy Secretary to Govt(Estt.) Deputy Secretary to Govt(Estt.) Deputy Secretary to Govt(Estt.) Deputy Secretary to Govt(Estt.) Deputy Secretary to Govt(Estt.) Deputy Secretary to Govt(Estt.) Deputy Secretary to Govt (P.R) Deputy Secretary to Govt(P.R) Deputy Secretary to Govt(P.R)	Joint Secretary to Govt (Schemes) Joint Secretary to Govt (Schemes) Joint Secretary to Govt (Schemes) Joint Secretary to Govt (Schemes) Joint Secretary to Govt (Schemes) Joint Secretary to Govt (Schemes) Joint Secretary to Govt (Schemes) Joint Secretary to Govt (Schemes) Joint Secretary to Govt (Schemes)
	Director of Rural Development and Panchayat Raj.	-	Assistant Director (Admin)	Additional Director (Estt)
	Collectorates (Panchayat Development Wing).	Huzur Sarishtadar	Personal Assistant (PD)	Project Officer , DRDA
	District Rulral Development Agency	Superintendent	Assistant Project Officer	Project Officer, DRDA
	Panchayat, Collectorate	Superintendent	Assistant Project Officer	Project Officer, DRDA
	Audit, Collectorate	Superintendent	Assistant Project Officer	Project Officer, DRDA

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Small Savings, Collectorate	Assistant	Field Officer	Personal Assisant to Collector (Small Savings)
	Noon Meal, Collectorate	Senior Assistant	Assistant Accounts Officer	Personal Assisant to Collector (Noon Meal)
	Block Development Office (Block Panchayat)	Deputy Block Development Officer (Schemes)	Deputy Block Development Officer	Personal Assisant to Collector(PD)
	District Panchayat Office	Assistant	Superintendent	Secretary
	Village Panchayat	Village Assistant	Makkal Nala Paniyalar	Block Development Officer
	Tamil Nadu Corporation for Development of Women Limited – Programme Implementation Unit	Superintendent	Assistant Project Officer (A&A)	Project Officer
	Tamil Nadu Corporation for Development of Women Limited – Programme Management Unit	Manager (Admin)	General Manager	Managing Director
	Tsunami Project Implementation Unit.	-	Joint Director	Additional Director (Estt.)
	Tsunami District Implementation Unit	Superintendent	Project Coordinator	District Collector
	Tamil Nadu State Election Commission	-	Chief Administrative Officer	Legal Adviser
	Vazhndhu Kattuvom Project. Head Office	Human Resource and Administration Specialist	Additional Project Director	Project Director
	Vazhndhu Kattuvom Project in 15 Districts	Assistant Project Manager (Village Fund)	District Project Manager	Project Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
28	SCHOOL EDUCATION DEPARTMENT.			
	School Education Dept., Secretariat	-	Under Secretary to Govt	Deputy Secretary to Govt /Additional Secretary to Government
	Director of Teacher Education, Research and Training.	Deputy Director	Joint Director	Director
	Director of School Education.	-	Joint Director (Personnel)	Director
	Teachers Recruitment Board.	-	Additional Member (Joint Director)	Member Secretary
	Director of Non-Formal and Adult Education.	Technical Officer	Joint Director	Director
	Director of Public Libraries.	-	Assistant Director	Director
	Director of Matriculation Schools.	-	Joint Director	Director
	Director of Government Examinations.	Deputy Director	<u>Head Office</u> Joint Director (Personnel)	Director
			Joint Director (Higher Secondary)	Director
	O/o the Regional Deputy Director		Secretary of the concerned Region	Deputy Director of concerned Region.
	State Project Director, Sarva Shiksha Abhiyan	-	Assistant Project Officer Secretary to Society Supervisor	District Programme Coordinator (Additional Chief Educational Officer ,SSA) Joint Director -II Assistant Programme Officer, District Project Office, SSA.

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Director of Elementary Education		<u>Head Office</u> Deputy Director (Administration) <u>District Offices</u> P.A to District Elementary Education Officer of the concerned District Assistant Elementary Education Officer of concerned block Additional Assistant Elementary Education Officer of concerned block	Director District Elementary Education Officer of the Concerned District District Elementary Education Officer of the Concerned District District Elementary Education Officer of the Concerned District
	Tamil Nadu Text Book Corporation.	-	Secretary	Managing Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
29	SOCIAL WELFARE AND NUTRIOUS MEAL PROGRAMME DEPARTMENT.			
	Social Welfare and Nutritious Meal Programme Dept., Secretariat. Chennai-9	-	Under Secretary to Govt (WCD)	Deputy Secretary to Govt (A)
	Director of Social Welfare, Chennai-5	Superintendent	Joint Director (Administration)	Director
	Commissioner of Social Defence, Chennai-10	Personnel Assistant to the Director	Programme Development Monitoring and Evaluation Officer	Director
	District Offices			
	Chennai	Women Welfare Officer, Govt. Children Home, Chennai-10	Superintendent Govt.observation Home, Chennai-10	Superintendent Govt. Children Home, Chennai-13
	Coimbatore & The Nilgiris	Assistant, Govt. Protective Home, Coimbatore	Probation Officer, Coimbatore District	Superintendent, Govt. Protective Home, Coimbatore
	Cuddalore	Assistant, Govt.observation Home, Cuddalore	Probation Officer, Villupuram district	Superintendent, Govt.observation Home, Cuddalore
	Dharmapuri & Krishnagiri	Manager, Govt. Children Home,Panchappali	Assistant Superintendent Govt. Children Home,Panchappali	Superintendent Govt. Children Home,Panchappali
	Kancheepuram & Tiruvallur	Manager, Govt. Children Home, Chengalpattu	Superintendent, Government After Care Organisation, Athur	Superintendent Govt. Children Home, Chengalpattu
	Madurai and Dindigul	Superintendent, Government After Care Organisation, Madurai	Superintendent, Govt. Vigilance Home, Madurai	Deputy Director, Regional Office, Madurai

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Salem & Namakkal	Assistant, Govt.observation Home, Salem	Probation Officer, Govt.observation Home, Salem	Superintendent, Govt. Children Home,Salem
	Sivagangai & Ramanathapuram	Assistant , Govt. Children Home, Kariakudi	Probation Officer, Govt. Children Home, Kariakudi	Superintendent, Govt. Children Home, Kariakudi
	Thanjavur , Tiruvarur & Nagapattinam	Manager, Govt. Children Home, Thanjavur	Assistant Superintendent, Govt. Children Home, Thanjavur	Superintendent, Govt. Children Home, Thanjavur
	Thoothukudi	Manager Govt. Children Home, Thattaparai	Assistant Superintendent Govt. Children Home, Thattaparai	Superintendent Govt. Children Home, Thattaparai
	Trichy, Perambalur & Pudukottai	Assistant , Govt. Protective Home, Trichy	Probation Officer, Govt. Observation Home, Trichy	Superintendent, Govt Protective Home, Trichy.
	Tirunelveli & Kanniyakuamri	Assistant, Govt. Observation Home, Tirunelveli	Probation Officer, Govt. Observation Home, Tirunelveli	Superintendent, Govt. Observation Home, Tirunelveli
	Vellore & Tiruvannamalai	Superintendent , Govt. Special Home, Vellore,	Superintendent ,Govt.After Care Organisation, Vellore	Superintendent , Govt. Children Home, Ranipet.
	Villupuram	Manager , Govt. Children Home, Villupuram	Assistant Superintendent, Govt. Children Home, Villupuram	Superintendent Govt. Children Home, Villupuram
	Virudhunagar & Theni	Manager , Govt. Children Home, Malliputhur	Assistant Superintendent Govt. Children Home, Malliputhur	Superintendent Govt. Children Home, Malliputhur
	Principal Secretary / Special Commissioner, Integrated Child Development Services Scheme , Chennai -113.			
	State Level	Administrative Officer	Deputy Director (Nutrition)	Principal Secretary /Special Commissioner
	District Level	Senior Assistant	Superintendent	District Programme Officer
	Block Level	Junior Assistant	Superintendent	Child Development Project Officer

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
30	TAMIL DEVELOPMENT, RELIGIOUS ENDOWMENTS AND INFORMATION DEPT.			
	Tamil Development, Religious Endowments and Information Dept., Secretariat	-	Under Secretary to Govt	Deputy Secretary to Govt
	Directorate of Tamil Etymological Dictionary Project	-	Assistant Director	Honorary Director
	Directorate of Tamil Development.	-	<u>Head Office</u> Deputy Director <u>O/o. Regional Deputy Director ,Salem & Tirunelveli</u> Deputy Director concerned District Office District Assistant Directors of Tamil Development -27 Nos.	Director Director Director
	Directorate of Stationery and Printing Department.	-		
	Directorate, Chennai-2	-	Assistant Director (Publication)	Joint Director
	Govt Central Press, Chennai-79	-	Deputy Works Manager(Plan)	Joint Director
	Govt. Branch Press Chennai-104	-	Deputy Works Manager	Joint Director
	Stationery Stores , Chennai-1	-	Assistant Director	Joint Director
	Govt. Branch Press, Madurai	-	Assistant Director	Deputy Works Manager
	Govt Branch Press, Trichy, Salem, Virudhachalam, Pudukottai	-	Superintendents Concerned	Branch Managers concerned
	Directorate of Information and Public Relations Department	Information and Public Relation Officers of 32 Districts and 8 Head of Unit officers of this Dept.	Deputy Director (Information)	Joint Director (Admin)

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
31	TOURISM AND CULTURE DEPARTMENT.			
	Tourism and Culture Dept., Secretariat. Chennai-9	Section Officer (Concerned)	Under Secretary to Govt concerned	Joint Secretary / Additional Secretary to Govt.
	Commissioner of Archaeology, Chennai-8.	-		
	Head Office	-	Assistant Director (HQ)	Principal Secretary & Commissioner, Dept of Archaeology
	Sub Office at Poondi, Arcot, Tranquebar, Tirukovilur, Ramanathapuram, Courtalam, G.K.C.	Curator concerned	Assistant Director (HQ), Chennai -8.	Principal Secretary & Commissioner, Dept of Archaeology
	Sub office at Dharmapuri , Chidambaram , Tirunelveli , Nagercoil	Archaeological Officer concerned	Assistant Director (HQ), Chennai -8.	Principal Secretary & Commissioner, Dept of Archaeology
	Sub-office, Coimbatore	Regional Assistant Director , Coimbatore	Assistant Director (HQ), Chennai -8.	Principal Secretary & Commissioner, Dept of Archaeology
	Sub office Udagamandalam , Poombhukar	Eprigraphist concerned	Assistant Director (HQ), Chennai -8.	Principal Secretary & Commissioner, Dept of Archaeology
	Sub Office, Thanjavur, Madurai	Regional Assistant Director	Assistant Director (HQ), Chennai -8.	Principal Secretary & Commissioner, Dept of Archaeology
	Registering Office, Trichy, Chennai	Registering Officer concerned	Assistant Director (HQ), Chennai -8.	Principal Secretary & Commissioner, Dept of Archaeology

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Commissioner of Tourism.	Tourist Officer	Joint Director	Commissioner of Tourism
	Commissioner, Tamil Nadu Museum.	Education Officer (Museums)	Assistant Director (Admin)	Commissioner
	Directorate of Art & Culture.	-	Deputy Director	Commissioner, Dept of Art & Culture Secretary to Government, Tourism and Culture
	Regional Culture Centres Kancheepuram. Salem, Madurai, Trichy, Thanjavur, Tirunelveli,	-	Assistant Director Concerned	Commissioner, Dept of Art & Culture Secretary to Government, Tourism and Culture
	Tamil Nadu Govt. Music College, Chennai, Madurai, Coimbatore, Tiruvaiyaru,	-	Principal concerned	Commissioner, Dept of Art & Culture Secretary to Government, Tourism and Culture
	Govt. College of Fine Arts Chennai , Kumbakonam,	-	Principal concerned	Commissioner, Dept of Art & Culture Secretary to Government, Tourism and Culture
	Govt.College of Architecuture and Sculpture , Mamallapuram	-	Principal	Commissioner, Dept of Art & Culture Secretary to Government, Tourism and Culture
	Eyal , Esai, Nadaga Mandram, Chennai – 28	-	Member Secretary	Commissioner, Dept of Art & Culture Secretary to Government, Tourism and Culture
	Tamil Nadu Oviya Nunkalai Kuzhu , Chennai -28	-	Member Secretary	Commissioner, Dept of Art & Culture Secretary to Government, Tourism and Culture
	Jawahar Siruvar Mandram, Chennai -28	-	Member Secretary	Commissioner, Dept of Art & Culture Secretary to Government, Tourism and Culture
	Folk Artistes Welfare Board, Chennai-28	-	Member Secretary	Commissioner, Dept of Art & Culture Secretary to Government, Tourism and Culture

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
32	TRANSPORT DEPARTMENT.			
	Transport Department, Secretariat.	-	Under Secretary to Govt	Deputy Secretary to Govt. Additional Secretary to Govt.
	Metropolitan Transport Corporation Ltd, Chennai.	Public Relations Officer	Company Secretary	Managing Director
	State Express Transport Corporation Limited, Chennai.	Assistant Manager (HR)	Senior Deputy Manager	Managing Director
	Tamil Nadu State Transport Corporation Ltd, Villupuram	Villupuram Region Assistant Manager(Personnel) Vellore Region Deputy Manager(Personnel) Kancheepuram & Tiruvallore Regions Assistant Manager(Personnel) Tiruvannamalai Region Assistant Manager (IR) Cuddalore Region Manager(Personnel)	Company Secretary	Managing Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Tamil Nadu State Transport Corporation Limited, Salem.	Salem Region Deputy Manager Dharmapuri Region Deputy Manager	Company Secretary	Managing Director
	Tamil Nadu State Transport Corporation Limited, Coimbatore	Coimbatore Region Deputy Manager(Peronnel & Legal) Erode Region Assistant Manager (Personnel&IR)	Company Secretary	Managing Director
	Tamil Nadu State Transport Corporation Ltd, Kumbakonam.	Kumbakonam Region Superintendent Trichy Region Asst.Manager Karaikudi& Pudukottai Regions Senior Assistant concerned	Company Secretary	Managing Director
	Tamil Nadu State Transport Corporation Ltd, Madurai.	Tamil Nadu State Transport Corporation Ltd, Madurai. Deputy Manager (EDP) Corporate Office Deputy Manager (ADMIN) Madurai, Nagercoil, Virudhunagar Regions Assistant Manager (Admin) concerned	Company Secretary	Managing Director
		Tirunelveli, Dindigul Regions Deputy Manager (ADMIN)concerned	Company Secretary	Managing Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Motor Vehicles Maintenance Department, Chennai	-	-	-
	Head Quarters, MVMD, Chennai-42 &MMU Unit Chennai-42.	-	Deputy Director (Admin)	Director
	Government Central Automobile workshop, Chennai-42	-	Works Manager	Director
	Government Automobile Workshop, Kancheepuram	-	Automobile Engineer	Director
	Government Automobile Workshop, Cuddalore	-	Automobile Engineer	Director
	Government Automobile Workshop, Villupuram	-	Automobile Engineer	Director
	Government Automobile Workshop, Vellore	-	Automobile Engineer	Director
	Government Automobile Workshop, Madurai	-	Regional Deputy Director	Director
	Government Automobile Workshop, Tirunelveli	-	Automobile Engineer	Director
	Government Automobile Workshop, Ooty	-	Technical Assistant	Director
	Government Automobile Workshop, Thanjavur	-	Automobile Engineer	Director
	Government Automobile Workshop, Sivagangai	-	Technical Assistant	Director
	Government Automobile Workshop, Nagercoil	-	Automobile Engineer	Director

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
	Government Automobile Workshop, Dindigul	-	Automobile Engineer	Director
	Government Automobile Workshop, Thoothukudi	-	General Foreman	Director
	Government Automobile Workshop, Virudhunagar	-	Technical Assistant	Director
	Government Automobile Workshop, Trichy	-	Automobile Engineer	Director
	Government Automobile Workshop, Coimbatore	-	Automobile Engineer	Director
	Government Automobile Workshop, Dharmapuri	-	Automobile Engineer	Director
	Government Automobile Workshop, Ramanathapuram	-	Automobile Engineer	Director
	Government Automobile Workshop, Salem	-	Regional Deputy Director	Director
	Government Automobile Workshop, Erode	-	Automobile Engineer	Director
	Tamil Nadu Transport Development Finance Corporation Ltd.	Section Head (Admin)	Manager (Finance & Accounts)	Joint Managing Director
	Institute of Road Transport.	Deputy Director (Accounts)	Addl. Director (Admin)	Director
	Pallavan Transport Consultancy Services Ltd., Chennai	Project Officer	Consultant (Systems)	Managing Director
	Tamil Nadu Transport Corporation Employees' Pension Fund Trust, Chennai	-	Deputy Manager	Senior Deputy Manager (Administrator)

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
(1)	(2)	(3)	(4)	(5)
33	YOUTH WELFARE AND SPORTS DEVELOPMENT DEPARTMENT.			
	Youth Welfare and Sports Development Dept., Secretariat.	-	Section Officer(Sports) Section Officer (OP)	Under Secretary to Govt
	Sports Development Authority of Tamil Nadu	Head Office Senior Manager District Sports Offices Regional Senior Manager or District Sports Officer concerned	Deputy General Manager	
	National Cadet Corps	Training Officer NCC Group 'A' Head Quarters Chennai-84.	Director NCC, Chennai-9	Deputy Director General NCC Directorate,Chennai-9
		Training Officer NCC Group 'B' Head Quarters Chennai-10.	Deputy Director, NCC, Chennai-9	Deputy Director General NCC Directorate,Chennai-9
		Training Officer NCC Group Head Quarters Coimbatore -641 045.	Group Commander, NCC, Group 'A' Head quarters Chennai-84.	
		Training Officer NCC Group Head Quarters, Trichy -620 001.	Commanding Officer, 1(Tamil Nadu) Battalion NCC, Chennai-8	
		Training Officer NCC Group Head Quarters, Madurai- 625 002.	Officer Commanding, 1(Tamil Nadu) Sig Coy NCC, East Tambaram, Chennai - 59	
			Commanding Officer, 1(Tamil Nadu) Girls Batallion NCC, Chennai -84	
			Officer Commanding, 1(TamilNadu) Bty NCC, Chennai-84.	

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
			Officer Commanding 1(Tamil Nadu) Armed Sqn NCC, Chennai-84.	
			Commanding Officer, 1(Tamil Nadu) Medical Unit NCC Chennai-600 003.	
			Officer Commanding, 1(Tamil Nadu) R&V SQn NCC Chennai-7	
			Commanding Officer, 10(Tamil Nadu) Battalion NCC Gandhi Nagar, Vellore – 632 006.	
			Group Commander, NCC GHQs, Madras 'B', Chennai-10	
			Commanding Officer, 13(Tamil Nadu) Battalion NCC Kilpauk, Chennai-10	
			Officer Commanding, 1(Tamil Nadu) Comp Tech Coy, Chennai -25.	
			Commanding Officer, 1(Tamil Nadu) Naval Unit NCC Kilpauk, Chennai 10	
			Commanding Officer, 4(Tamil Nadu) Naval Tech Coy NCC, Guindy, Chennai-25	
			Commanding Officer, 4(Tamil Nadu) Air Sqn Tech NCC, East Tambaram Chennai -59.	
			Commanding Officer, 4(Tamil Nadu) Air Sqn Tech NCC, Chennai -25.	
			Commanding Officer, 3(Tamil Nadu) Batalion NCC, Kancheepuram – 631 501.	
			Group Commander, NCC GHQs, Madurai- 625 002.	
			Officer Commanding, 2 (Tamil Nadu) Medical Coy NCC, Madurai – 625 020.	
			Commanding Officer, 7 (Tamil Nadu) Battalion NCC, Madurai – 625 017	

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
			Commanding Officer, 2 (Tamil Nadu) Naval Unit NCC, Madurai – 625 017.	
			Commanding Officer, 2 (Tamil Nadu) Girls Battalion NCC, Madurai – 625 014.	
			Officer Commanding, 4 (TamilNadu)Engineering Coy NCC, Madurai- 625 020.	
			Commanding Officer, 5 (TamilNadu) Battalion NCC,Tirunelveli- 627 002.	
			Commanding Officer, 3 (TamilNadu) Girls Battalion NCC, Tirunelveli- 627 009.	
			Officer Commanding, 9 (TamilNadu) Sig Coy NCC,Tirunelveli- 627 011.	
			Commanding Officer, 11 (TamilNadu) Battalion NCC,Nagercoil- 629 001.	
			Commanding Officer, 28 (TamilNadu) Battalion NCC,Virudhunagar-626 001.	
			Officer Commanding, 5(TamilNadu)Sig Coy NCC, Rajapalayam- 626 108.	
			Commanding Officer, 3(TamilNadu) Naval Unit NCC, Thoothukudi- 628 002.	
			Officer Commanding, 29 (TamilNadu) Indep Coy NCC Thoothukudi – 628 003.	
			Group Commander, NCCGHQs, Trichy- 620 001.	
			Officer Commanding, 2 (TamilNadu) Armd Sqn NCC Trichy- 620 001.	
			Officer Commanding, 3 (TamilNadu)Comp Tech Coy NCC, Trichy- 620 001.	

Sl. No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
			Commanding Officer, 2 (TamilNadu) Battalion NCC Trichy- 620 012.	
			Commanding Officer, 4 (TamilNadu) Girls Battalion NCC, Trichy- 620 012.	
			Commanding Officer, 3(TamilNadu)Air Sqn Tech NCC, Trichy- 620 012.	
			Commanding Officer, 8(TamilNadu) Battalion NCC,Kumbakonam- 612 001.	
			Commanding Officer, 9(TamilNadu) Battalion NCC, Karaikudi- 630 003.	
			Commanding Officer, 34(TamilNadu) Indep Coy NCC, Thanjavur-613 007.	
			Commanding Officer, 14(TamilNadu)Battalion NCC, Dindigul – 624 005.	
			Group Commander, NCC Group HQs, Coimbatore- 641 045.	
			Officer Commanding, 2 (Tamil Nadu) Arty Bty NCC, Coimbatore–641 045.	
			Commanding Officer, 2 (Tamil Nadu) Comp Tech Coy NCC, Coimbatore–641 045.	
			Commanding Officer, 4 (Tamil Nadu) Battalion NCC, Coimbatore–641 018.	
			Officer Commanding, 6 (Tamil Nadu) Medical Coy NCC, Coimbatore–641 018.	
			Commanding Officer, 5 (Tamil Nadu) Girls Battalion NCC, Coimbatore–641 018.	

SI No	Name of the Department	Designation of Assistant Public Information Officers	Designation of Public Information Officers	Designation of Appellate Authorities
			Commanding Officer, 2 (Tamil Nadu) Air Sqn NCC, Coimbatore-641 018.	
			Officer Commanding, 11(TamilNadu) Sig Coy NCC, Salem- 636 016.	
			Commanding Officer, 12(TamilNadu)Battalion NCC, Salem- 636 016.	
			Commanding Officer, 15(TamilNadu)Air Tech NCC, Salem- 636 016.	
			Commanding Officer, 15(TamilNadu)Battalion NCC, Erode- 638 005.	
			Commanding Officer, 31(TamilNadu)Indep Coy NCC, Udhagamandalam 643 001.	
			Officer Commanding, Sainik School Coy NCC (JD), Amaravathinagar – 642 102.	
			Commanding Officer, 6(Tamilnadu) Battalion NCC, Chidambaram- 608 002.	
			Officer Commanding, 4(Tamil Nadu)Comp Tech Coy NCC, Chidambaram- 608 002.	
			Commanding Officer, 5(TamilNadu) Naval Unit NCC, Cuddalore- 607 001.	
	National Service Scheme, Directorate of Collegiate Education, Chennai-6.	-	PA to the Director of Collegiate Education, Chennai-6	Joint Director (Planning & Development)
34	LEGISLAGTIVE ASSEMBLY SECRETARIAT			
	LEGISLAGTIVE ASSEMBLY SECRETARIAT	-	Deputy Secretary Deputy Secretary (Editor) Committee Officer and Under Secretary	Additional Secretary

ANNEXURE -XI
Disposal of Information requests by the Public Information Officers

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1	ADI DRAVIDAR AND TRIBAL WELFARE DEPT.								
	Adi Dravidar and Tribal Welfare Dept., Secretariat.	8	-	388	388	-	388	-	-
	Commissioner of Adi Dravidar Welfare.	1	-	212	212	-	212	-	-
	Director of Tribal Welfare.	1	-	30	30	-	30	-	-
	Tamil Nadu Adi Dravidar Housing and Development Corporation Ltd. (THADCO).	1	-	70	70	-	70	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
02	AGRICULTURE DEPARTMENT.								
	Agriculture Dept., Secretariat.	1	-	104	104	55	49	-	-
	Commissioner of Agriculture.	52	-	492	492	1	490	1	-
	Commissioner of Agricultural Marketing and Agri. Business.	52	-	54	54	-	54	-	-
	Director of Seed Certification.	1	Nil	5	5	-	4	-	1
	Director of Horticulture and Plantation Crops.	1	-	40	40	-	40	-	-
	Chief Engineer (Agricultural Engineering).	134	-	147	147	-	142	1	4
	Tamil Nadu Agricultural University.	1	3	182	185	-	111	-	74

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
3	Animal Husbandry, Dairying & Fisheries Dept.,								
	Animal Husbandry, Dairying & Fisheries Dept., Secretariat.	6	-	97	97	92	5	-	-
	Commissioner of Animal Husbandry and Veterinary Services.	32	13	131	144	-	136	-	8
	Director of Fisheries.	25	-	267	267	19	246	-	2
	Tamil Nadu Veterinary and Animal Sciences University.	1	-	32	32	-	32	-	-
	The Tamil Nadu Co-op. Milk Producers' Federation Ltd.	1	18	562	580	13	540	18	9
	Commissioner for Milk Production and Dairy Development.	25	4	205	209	6	201	-	2
	Director of Audit for Milk Co-operatives.	6	1	12	13	-	13	-	-
	Tamil Nadu Livestock Development Agency.	1	-	6	6	-	6	-	-
	Tamil Nadu Fisheries Development Corporation Ltd.	4	-	17	17	-	17	-	-
	Tamil Nadu State Apex Fisheries Co-operative Federation Ltd.	1	-	6	6	-	6	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
04	BACKWARD CLASSES, MOST BACKWARD CLASSES & MINORITIES WELFARE DEPARTMENT.								
	Backward Classes, Most Backward Classes & Minorities Welfare Dept., Secretariat.	5	-	212	212	23	189	-	-
	Commissioner of Backward Classes Welfare.	33	-	227	227	2	225	-	-
	Commissioner of Most Backward Classes & Denotified Communities Welfare.	1	-	17	17	-	17	-	-
	Commissioner of Minorities Welfare.	1	-	13	13	-	13	-	-
	Tamil Nadu Backward Classes Commission.	1	1	16	17	5	12	-	-
	State Minorities Commission.	1	-	-	-	-	-	-	-
	Tamil Nadu Backward Classes Economic Development Corporation	2	-	3	3	-	3	-	-
	Tamil Nadu Minorities Economic Development Corporation.	1	-	-	-	-	-	-	-
	Tamil Nadu State Hajj Committee.	1	-	4	4	-	4	-	-
	Tamil Nadu Wakf Board.	1	-	532	532	-	532	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
05	COMMERCIAL TAXES AND REGISTRATION DEPARTMENT.								
	Commercial Taxes and Registration Dept Secretariat.	4	-	194	194	-	194	-	-
	Commissioner of Commercial Taxes.	383	2	376	378	40	288	49	1
	Inspector General of Registration.	646	61	5110	5171	-	5015	-	156
	Sales Tax Appellate Tribunal.	-	-	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
06	CO-OPERATION, FOOD AND CONSUMER PROTECTION DEPARTMENT.								
	Co-operation, Food and Consumer Protection Dept. Secretariat.	1	-	305	305	-	305	-	-
	Registrar of Co-operative Societies.	194	88	2637	2725	-	2564	25	136
	Commissioner of Civil Supplies and Consumer Protection.	1	3	213	216	20	180	-	16
	State Consumer Disputes Redressal Commission.	26	-	70	70	-	70	-	-
	Tamil Nadu Civil Supplies Corporation Limited.	33	5	209	214	-	202	1	11
	Tamil Nadu Warehousing Corporation.	1	-	16	16	-	16	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
07	ENERGY DEPARTMENT.								
	Energy Department, Secretariat.	3	-	115	115	-	115	-	-
	Chief Electrical Inspector to Govt .	19	-	12	12	-	12	-	-
	Tamil Nadu Electricity Board.	237	34	3609	3643	194	3376	21	52
	Tamil Nadu Power Finance and Infrastructure Development Corporation Ltd.	1	-	4	4	-	4	-	-
	Tamil Nadu Energy Development Agency	1	-	3	3	-	3	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
08	ENVIRONMENT AND FORESTS DEPARTMENT.								
	Environment and Forests Dept. Secretariat.	1	-	168	168	-	168	-	-
	Principal Chief Conservator of Forests.	1	-	286	286	-	286	-	-
	Director of Environment.	1	-	45	45	8	37	-	-
	Tamil Nadu Pollution Control Board.	29	19	1048	1067	2	1049	-	16
	Arasu Rubber Corporation Ltd	1	-	32	32	-	30	-	2
	Tamil Nadu Forest Plantation Corporation Limited.	1	-	18	18	-	14	4	-
	Tamil Nadu Tea Plantation Corporation Limited.	1	-	9	9	-	9	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
09	FINANCE DEPARTMENT.								
	Finance Department, Secretariat.	16	7	563	570	34	525	1	10
	Director of Treasuries and Accounts.	1	-	204	204	-	204	-	-
	Director of Local Fund Audit.	60	14	392	406	-	385	1	20
	Director of Small Savings.	31	1	5	6	-	5	-	1
	Government Data Centre.	1	-	17	17	-	17	-	-
	Director of Co-operative Audit	36	1	139	140	9	125	2	4
	Director of Pension.	1	-	220	220	-	220	-	-
	Chief Internal Audit and Statutory Boards Audit.	26	-	54	54	1	47	5	1

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
10	HANDLOOMS, HANDICRAFTS, TEXTILES AND KHADI DEPARTMENT.								
	Handlooms, Handicrafts, Textiles and Khadi Dept. Secretariat.	1	-	108	108	-	108	-	-
	Director of Handlooms and Textiles.	41	3	310	313	46	202	-	65
	Director of Sericulture.	31	-	16	16	-	15	1	-
	Tamil Nadu Handicrafts Development Corporation Limited.	1	-	10	10	-	10	-	-
	Handloom Weavers' Co-operative Society (CO-OPTEX).	12	1	56	57	19	33	2	3
	Tamil Nadu Khadi and Village Industries Board.	28	4	113	117	-	117	-	-
	Tamil Nadu Palm Products Development Board.	1	-	2	2	-	2	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
11	HEALTH AND FAMILY WELFARE DEPARTMENT.								
	Health and Family Welfare Dept., Secretariat.	8	-	328	328	-	328	-	-
	Director of Medical Education.	69	-	632	632	2	630	-	-
	Director of Medical and Rural Health Services.	266	-	598	598	586	-	12	-
	Director of Medical and Rural Health Services (ESI).	13	1	151	152	-	133	15	4
	Director of Public Health and Preventive Medicine.	43	-	878	878	24	850	4	-
	Director of Family Welfare.	1	-	19	-	-	15	4	-
	Tamil Nadu State Health Transport Department.	17	-	-	-	-	-	-	-
	Director of Drugs Control.	15	-	57	57	-	57	-	-
	Special Commissioner & Director of Indian Medicine and Homoeopathy.	40	-	57	57	-	57	-	-
	Tamil Nadu Medical Services Corporation Ltd.	1	-	21	21	-	21	-	-
	The Tamil Nadu Health Systems Project	1	-	3	3	-	3	-	-
	State Health Society, Tamil Nadu and Reproductive Child Health	1	-	11	11	-	11	-	-
	The Tamil Nadu State Aids Control Society	1	-	7	7	-	7	-	-
	The Tamil Nadu State Blindness Control Society	1	-	5	5	-	5	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
12	HIGHER EDUCATION DEPARTMENT.								
	Higher Education Department, Secretariat.	5	-	396	396	-	396	-	-
	Commissioner of Technical Education.	1	11	279	290	14	260	-	16
	Director of Collegiate Education.	7	-	583	583	-	583	-	-
	Commissioner of Archives and Historical Research.	6	-	198	198	113	85	-	-
	Tamil Nadu Science & Technology Centre	2	-	1	1	-	1	-	-
	Tamil Nadu State Council for Science & Technology.	1	-	1	1	-	1	-	-
	Science City.	1	-	-	-	-	-	-	-
	Tamil Nadu State Council for Higher Education.	1	-	8	8	-	8	-	-
	University of Madras	1	10	453	463	-	440	13	10
	Madurai Kamarajar University.	1	8	297	305	-	285	-	20
	Bharathiar University.	1	-	79	79	-	78	1	-
	Bharathidasan University	1	-	96	96	-	96	-	-
	Alagappa University.	1	1	118	119	-	109	-	10
	Mother Theresa Women's University.	1	-	32	32	-	32	-	-
	Manonmaniam Sundaranar University.	1	-	171	171	2	169	-	-
	Periyar University.	1	1	51	52	-	33	-	19

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
	Thiruvalluvar University.	1	-	13	13	-	13	-	-
	Tamil Nadu Open University.	1	-	34	34	-	34	-	-
	Annamalai University.	1	-	100	100	-	75	5	20
	Tamil Nadu Physical Education and Sports University.	1	-	10	10	-	10	-	-
	Tamil Nadu Teachers Education University	1	-	12	12	1	11	-	-
	Anna University, Chennai.	1	3	146	149	4	141	-	4
	Anna University of Technology , Chennai	-	-	-	-	-	-	-	-
	Anna University of Technology, Coimbatore	1	-	28	28	-	-	-	-
	Anna University of Technology , Tiruchirappalli.	1	-	27	27	-	27	-	-
	Anna University of Technology, Tirunelveli	-	-	-	-	-	-	-	-
	Anna University of Technology, Madurai	-	-	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
13	HIGHWAYS & MINOR PORTS DEPARTMENT.								
	Highways & Minor Ports Dept., Secretariat.	1	6	194	200	84	94	10	12
	Poompuhar Shipping Corporation.	3	-	15	15	-	15	-	-
	Tamil Nadu Maritime Board.	1	-	17	17	-	17	-	-
	Chief Engineer (General), Highways.	4	5	599	604	2	594	7	1
	Chief Engineer, National Highways	2	2	47	49	2	47	-	-
	Chief Engineer, NABARD and Rural Roads.	1	-	55	55	-	55	-	-
	Chief Engineer (Projects).	1	-	99	99	-	99	-	-
	Chief Engineer (Metro)	1	-	8	8	-	8	-	-
	Director, Highways Research Station.	1	-	-	-	-	-	-	-
	Chief Engineer, Designs and Investigation.	1	-	7	7	-	7	-	-
	Project Director, Tamil Nadu Road Sector Project	1	-	26	26	-	26	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
14	HOME, PROHIBITION AND EXCISE DEPARTMENT.								
	Home Department, Secretariat.	6	-	993	993	309	671	13	-
	Prohibition and Excise Wing, Secretariat.	1	-	51	51	35	16	-	-
	Director General of Police	125	54	7078	7132	511	6327	178	116
	Transport Commissioner	156	-	761	761	25	736	-	-
	Prisons	14	4	225	229	-	213	9	7
	Fire & Rescue Services	39	-	164	164	-	164	-	-
	Director of Prosecution	26	-	7	7	-	7	-	-
	Director of Forensic Science	10	-	26	26	1	25	-	-
	Registrar General, High Court, Madras	2	48	696	744	124	454	18	148
	Govt. Litigation	1	-	5	5	5	-	-	-
	Tamil Nadu Uniformed Services Recruitment Board	1	-	108	108	4	104	-	-
	Tamil Nadu Police Housing Corporation	1	-	5	5	-	5	-	-
	Commissioner of Prohibition and Excise	4	-	43	43	-	43	-	-
	Tamil Nadu State Marketing Corporation Ltd.,	34	8	272	280	-	272	-	8

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
15	HOUSING AND URBAN DEVELOPMENT DEPARTMENT.								
	Housing and Urban Development Dept., Secretariat.	8	-	193	193	77	113	1	2
	Tamil Nadu Housing Board.	19	60	2735	2795	-	2675	-	120
	Tamil Nadu Slum Clearance Board	33	14	539	553	1	535	1	16
	Director of Town and Country Planning.	42	1	291	292	-	271	-	21
	Chennai Metropolitan Development Authority.	12	-	754	754	-	754	-	-
	Co-operative Housing Department	11	6	333	339	-	323	7	9
	Tamil Nadu Co- operative Housing Federation Ltd.	1	-	46	46	-	46	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
16	INDUSTRIES DEPARTMENT.								
	Industries Department , Secretariat.	5	-	207	207	36	163	8	-
	Commissioner of Geology and Mining.	30	30	1087	1117	52	993	21	51
	Tamil Nadu Minerals Limited.	1	-	13	13	1	12	-	-
	Tamil Nadu Salt Corporation Ltd.	1	-	16	16	2	11	3	-
	Tamil Nadu Industrial Investment Corporation Ltd.	1	3	83	86	1	79	1	5
	Tamil Nadu Industrial Explosives Ltd.	1	-	18	18	-	18	-	-
	Tamil Nadu Magnesite Limited	1	1	18	19	-	19	-	-
	Tamil Nadu Cements Corporation Ltd.	4	-	20	20	-	20	-	-
	SIPCOT	1	-	153	153	6	147	-	-
	Southern Structural Ltd	1	-	3	3	-	3	-	-
	Tamil Nadu Newsprint and Papers Limited.	2	-	24	24	-	24	-	-
	Commissioner of Sugar.	1	-	328	328	-	328	-	-
	Tamil Nadu Sugar Corporation.	1	-	13	13	5	7	-	1
	Tamil Nadu Industrial Development Corporation.	1	-	30	30	-	30	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
17	INFORMATION TECHNOLOGY DEPARTMENT.								
	Information Technology Dept., Secretariat	1	-	33	33	7	26	-	-
	ELCOT	1	-	41	41	-	40	1	-
	Tamil Nadu e-Governance Agency/Directorate of e-governance	1	-	-	-	-	-	-	-
	Tamil Virtual Academy	1	-	8	8	-	3	-	5
	Arasu Cable TV Corporation Ltd	1	-	14	14	-	13	-	1

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
18	LABOUR AND EMPLOYMENT DEPARTMENT.								
	Labour and Employment Dept., Secretariat.	8	-	159	159	91	36	9	23
	Commissioner of Labour.	501	13	572	585	88	472	13	12
	Director of Employment and Training.								
	Employment Wing	1	30	1201	1231	-	1201	30	-
	Training Wing	80	-	68	68	-	68	-	-
	Chief Inspector of Factories.	53	4	295	299	36	249	6	8
	Overseas Manpower Corporation Limited.	1	-	6	6	-	6	-	-
	Tamil Nadu Institute of Labour Studies.	1	-	4	4	-	4	-	-
	Tamil Nadu Labour Welfare Board.	1	-	16	16	-	16	-	-
	Tamil Nadu Construction Workers Welfare Board.	1	12	256	268	-	258	-	10
	Tamil Nadu Manual Workers Welfare Board.	5	34	392	426	4	388	26	8

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
19	LAW DEPARTMENT.								
	Law Department, Secretariat.	1	-	242	242	-	242	-	-
	Director of Legal Studies.	1	-	60	60	-	56	4	-
	Tamil Nadu Dr.Ambedkar Law University.	1	3	194	197	1	190	-	6

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other PA's	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
20	MICRO, SMALL AND MEDIUM ENTERPRISES DEPARTMENT.								
	Micro, Small and Medium Enterprises Department, Secretariat.	1	1	12	13	12	1	-	-
	Tamil Nadu Small Industries Corporation Limited (TANSI).	1	-	17	17	-	15	2	-
	Tamil Nadu Small Industries Development Corporation Ltd.	1	-	100	100	2	94	-	4
	Industries Commissioner and Director of Industries and Commerce.	54	-	208	208	-	208	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
21	MUNICIPAL ADMINISTRATION AND WATER SUPPLY DEPARTMENT.								
	Municipal Admn. and Water Supply Dept., Secretariat.	8	2	384	386	184	80	1	121
	Director of Municipal Administration.	1	46	630	676	349	296	-	31
	Commissioner, Corporation of Chennai.	6	-	1397	1397	-	1397	-	-
	Director of Town Panchayats.	576	17	2154	2171	305	1851	5	10
	Tamil Nadu Water Supply and Drainage Board.	31	-	314	314	9	305	-	-
	Chennai Metropolitan Water Supply and Sewerage Board.	19	3	293	296	1	289	-	6

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
22	PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT.								
	Personnel and Administrative Reforms Dept., Secretariat.	13	-	1917	1917	230	1651	36	-
	Director of Vigilance and Anti-Corruption.	24	-	169	169	48	101	20	-
	Tamil Nadu Public Service Commission.	10	-	695	695	27	652	-	16
	Anna Institute of Management.	2	-	11	11	4	7	-	-
	Civil Service Training Centre, Bhavanisagar	1	-	12	12	-	12	-	-
	All India Services Coaching Centre, Chennai-40	1	-	1	1	-	1	-	-
	Commissioner for Disciplinary Proceedings, Tiruchirappalli.	1	-	1	1	-	-	1	-
	Commissioner for Disciplinary Proceedings, Coimbatore.	1	-	1	1	-	1	-	-
	Commissioner for Disciplinary Proceedings, Madurai.	1	-	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Chennai.	1	-	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
23	PLANNING, DEVELOPMENT AND SPECIAL INITIATIVES DEPARTMENT.								
	Planning, Development and Special Initiatives Dept., Secretariat.	1	-	20	20	2	18	-	-
	Hill Area Development Programme	1	-	6	6	-	6	-	-
	State Planning Commission	1	-	9	9	-	9	-	-
	Department of Economics and Statistics.	35	4	66	70	11	39	20	-
	Evaluation and Applied Research Department.	1	-	1	1	-	1	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
24	PUBLIC AND REHABILITATION DEPARTMENT.								
	Public and Rehabilitation Dept., Secretariat.	22	-	2030	2030	1656	364	10	-
	Director of Rehabilitation.	1	-	25	25	1	24	-	-
	Director of Ex-Servicemen's Welfare.	9	-	43	43	5	38	-	-
	TEXCO	1	-	7	7	-	7	-	-
	State Guest House, Chennai- 5	1	-	-	-	-	-	-	-
	Tamizhagam Guest House, Udhagamandalam	1	-	-	-	-	-	-	-
	Tamil Nadu House, New Delhi.	1	-	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
25	PUBLIC WORKS DEPARTMENT.								
	Public Works Dept., Secretariat	4	-	243	243	45	198	-	-
	Engineer-in-Chief and Chief Engineer (General). WaterResources Organisation	211	-	753	753	-	753	-	-
	Chief Engineer (Buildings).	66	-	153	153	-	153	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
26	REVENUE DEPARTMENT								
	Revenue Dept., Secretariat	1	-	523	523	250	273	-	-
	Principal Secretary and Commissioner of Revenue Administration.	6	2	156	158	8	141	3	6
	All District Collectorates	333	539	29625	30164	6230	22741	525	668
	Director of Land Reforms.	1	-	105	105	2	103	-	-
	Commissioner of Survey & Settlement								
	Survey and Land Records Department	67	-	3579	3579	-	3542	1	36
	Settlement Wing	2	-	233	233	-	233	-	-
	Commissioner of Land Administration.	5	70	450	520	306	176	6	32
	Director of Urban Land Ceiling & Urban Land Tax.	1	-	22	22	-	22	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
27	RURAL DEVELOPMENT AND PANCHAYAT RAJ DEPARTMENT.								
	Rural Development and Panchayat Raj Dept., Secretariat.	3	-	372	372	85	281	6	-
	Director of Rural Development and Panchayat Raj.	1	-	369	369	-	369	-	-
	Collectorates (Panchayat Development Wing).	12834	44	7892	7936	151	7752	25	8
	Tamil Nadu Corporation for Development of Women Limited	33	-	85	85	-	85	-	-
	Tsunami Project Implementation Unit.	12	1	17	18	-	18	-	-
	Tamil Nadu State Election Commission	1	-	72	72	46	23	1	2
	Vazhndhu Kattuvom Project.	16	-	20	20	-	20	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
28	SCHOOL EDUCATION DEPARTMENT.								
	School Education Dept., Secretariat	6	-	1267	1267	22	1245	-	-
	Director of Teacher Education, Research and Training.	1	-	251	251	-	251	-	-
	Director of School Education.	1	-	2109	2109	55	2054	-	-
	Teachers Recruitment Board.	1	-	705	705	-	705	-	-
	Director of Non-Formal and Adult Education.	1	-	3	3	-	3	-	-
	Director of Public Libraries.	1	-	96	96	-	96	-	-
	Director of Matriculation Schools.	16	-	483	483	210	240	-	33
	Director of Government Examinations.	9	-	321	321	-	321	-	-
	State Project Director, Sarva Shiksha Abhiyan	31	-	120	120	-	118	2	-
	Director of Elementary Education	785	82	6735	6817	70	6498	35	214
	Tamil Nadu Text Book Corporation.	1	-	26	-	3	23	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
29	SOCIAL WELFARE AND NUTRITIOUS MEAL PROGRAMME DEPARTMENT.								
	Social Welfare and Nutritious Meal Programme Dept., Secretariat.	1	-	119	119	24	95	-	-
	Director of Social Welfare.	1	-	195	195	3	192	-	-
	Director of Social Defence.	17	4	69	73	5	66	-	2
	Principal Secretary / Special Commissioner, integrated Child Development Services Scheme , Chennai -113.	465	-	93	93	21	68	-	4

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
30	TAMIL DEVELOPMENT, RELIGIOUS ENDOWMENTS AND INFORMATION DEPT.								
	Tamil Development, Religious Endowments and Information Dept., Secretariat	6	-	239	239	-	239	-	-
	Directorate of Tamil Etymological Dictionary Project	1	-	3	3	-	-	-	-
	Directorate of Tamil Development.	30	-	81	81	-	81	-	-
	Directorate of Stationery and Printing Department.	9	4	98	102	-	96	-	6
	Directorate of Information and Public Relations Department	1	2	190	192	41	149	-	2
	Hindu Religious and Charitable Endowments Department.	87	-	2197	2197	-	2197	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
31	TOURISM AND CULTURE DEPARTMENT.								
	Tourism and Culture Dept., Secretariat	4	-	25	25	6	19	-	-
	Commissioner of Archaeology.	19	-	15	15	-	15	-	-
	Commissioner of Tourism.	1	-	12	12	-	12	-	-
	Commissioner, Tamil Nadu Museum.	1	-	2	2	-	2	-	-
	Commissioner of Art & Culture.	18	-	43	43	1	42	-	-

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other PA's Public Authorities	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
32	TRANSPORT DEPARTMENT.								
	Transport Department Secretariat.	3	-	344	344	-	344	-	-
	Metropolitan Transport Corporation Ltd, Chennai.	1	-	278	278	-	278	-	-
	State Express Transport Corporation Limited, Chennai.	1	21	268	289	3	263	3	20
	Tamil Nadu State Transport Corporation Ltd, Villupuram.	1	15	467	482	3	462	5	12
	Tamil Nadu State Transport Corporation Limited, Salem	1	6	102	108	-	89	-	19
	Tamil Nadu State Transport Corporation Limited , Coimbatore	1	22	572	594	-	547	-	47

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
	Tamil Nadu State Transport Corporation Ltd , Kumbakonam.	1	-	388	388	-	388	-	-
	Tamil Nadu State Transport Corporation Ltd , Madurai	1	1	827	827	-	806	-	21
	Motor Vehicles Maintenance Department, Chennai	21	-	29	29	-	28	1	-
	Tamil Nadu Transport Development Finance Corporation Ltd.	1	-	4	4	-	4	-	-
	Institute of Road Transport.	1	1	18	19	-	19	-	-
	Tamil Nadu Transport Corporation Employees' Pension Fund Trust, Chennai	1	-	22	22	-	21	-	1

Sl. No.	Name of the Dept.,	No. of PIO's	No. of requests pending as on 31.12.2007	No. of requests received during the year 2008	Total No. of requests (Column 4+5)	No. requests transferred to the other PA's	No. of requests disposed by providing information	No. of requests rejected	No. of applications pending as on 31.12.08 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
33	YOUTH WELFARE AND SPORTS DEVELOPMENT DEPARTMENT.								
	Youth Welfare and Sports Development Dept., Secretariat.	2	-	31	31	1	30	-	-
	Sports Development Authority of Tamil Nadu	1	1	46	47	-	45	-	2
	National Cadet Corps	59	-	7	7	-	6	1	-
	National Service Scheme	1	-	-	-	-	-	-	-
34	LEGISLATIVE ASSEMBLY SECRETARIAT								
	LEGISLATIVE ASSEMBLY SECRETARIAT	13	-	75	75	-	73	2	-

ANNEXURE -XII
Disposal of First Appeals by the First Appellate Authorities

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
01	ADI DRAVIDAR AND TRIBAL WELFARE DEPT.							
	Adi Dravidar and Tribal Welfare Dept., Secretariat.	2	-	-	-	-	-	-
	Commissioner of Adi Dravidar Welfare.	1	-	-	-	-	-	-
	Director of Tribal Welfare.	1	-	-	-	-	-	-
	Tamil Nadu Adi Dravidar Housing and Development Corporation Ltd. (THADCO).	1	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
02	AGRICULTURE DEPARTMENT.							
	Agriculture Dept., Secretariat.	1	-	7	7	7	-	-
	Commissioner of Agriculture.	29	-	4	4	4	-	-
	Commissioner of Agricultural Marketing and Agri. Business.	52	-	-	-	-	-	-
	Director of Seed Certification.	1	-	1	1	1	-	-
	Director of Horticulture and Plantation Crops.	1	-	-	-	-	-	-
	Chief Engineer (Agricultural Engineering).	117	-	-	-	-	-	-
	Tamil Nadu Agricultural University.	1	-	13	13	11	-	2

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
03	Animal Husbandry, Dairying & Fisheries Dept.,							
	Animal Husbandry, Dairying & Fisheries Dept., Secretariat.	5	-	-	-	-	-	-
	Commissioner of Animal Husbandry and Veterinary Services.	1	-	13	13	13	-	-
	Director of Fisheries.	7	-	14	14	12	-	2
	Tamil Nadu Veterinary and Animal Sciences University.	1	-	1	1	1	-	-
	The Tamil Nadu Co-op. Milk Producers' Federation Ltd.	1	4	26	30	27	-	3
	Commissioner for Milk Production and Dairy Development.	25	-	30	30	30	-	-
	Director of Audit for Milk Co-operatives.	1	-	-	-	-	-	-
	Tamil Nadu Livestock Development Agency.	1	-	-	-	-	-	-
	Tamil Nadu Fisheries Development Corporation Ltd.	1	-	-	-	-	-	-
	Tamil Nadu State Apex Fisheries Co-operative Federation Ltd.	1	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
04	BACKWARD CLASSES, MOST BACKWARD CLASSES & MINORITIES WELFARE DEPARTMENT.							
	Backward Classes, Most Backward Classes & Minorities Welfare Dept., Secretariat.	1	-	2	2	2	-	-
	Commissioner of Backward Classes Welfare.	1	-	-	-	-	-	-
	Commissioner of Most Backward Classes & Denotified Communities Welfare.	1	-	-	-	-	-	-
	Commissioner of Minorities Welfare.	1	-	-	-	-	-	-
	Tamil Nadu Backward Classes Commission.	1	-	1	1	-	1	-
	State Minorities Commission.	1	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
	Tamil Nadu Backward Classes Economic Development Corporation	1	-	-	-	-	-	-
	Tamil Nadu Minorities Economic Development Corporation	1	-	-	-	-	-	-
	Tamil Nadu State Hajj Committee.	1	-	-	-	-	-	-
	Tamil Nadu Wakf Board.	1	-	15	15	15	-	-
05	COMMERCIAL TAXES AND REGISTRATION DEPARTMENT.							
	Commercial Taxes and Registration Dept Secretariat.	3	-	-	-	-	-	-
	Commissioner of Commercial Taxes.	51	-	57	57	54	3	-
	Inspector General of Registration.	64	-	141	141	141	-	-
	Sales Tax Appellate Tribunal	-	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
06	CO-OPERATION, FOOD AND CONSUMER PROTECTION DEPARTMENT.							
	Co-operation, Food and Consumer Protection Dept. Secretariat.	1	-	30	30	30	-	-
	Registrar of Co-operative Societies.	95	17	360	377	332	-	45
	Commissioner of Civil Supplies and Consumer Protection.	1	1	27	28	28	-	-
	State Consumer Disputes Redressal Commission.	2	-	-	-	-	-	-
	Tamil Nadu Civil Supplies Corporation Limited.	33	-	14	14	14	-	-
	Tamil Nadu Warehousing Corporation.	1	-	16	16	16	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
07	ENERGY DEPARTMENT.							
	Energy Department, Secretariat.	1	-	-	-	-	-	-
	Chief Electrical Inspector to Govt.	1	-	-	-	-	-	-
	Tamil Nadu Electricity Board.	77	1	312	313	281	6	26
	Tamil Nadu Power Finance and Infrastructure Development Corporation Ltd.	1	-	-	-	-	-	-
	Tamil Nadu Energy Development Agency	1	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
08	ENVIRONMENT AND FORESTS DEPARTMENT.							
	Environment and Forests Dept. Secretariat.	1	-	18	18	18	-	-
	Principal Chief Conservator of Forests.	1	-	6	6	6	-	-
	Director of Environment.	1	-	-	-	-	-	-
	Tamil Nadu Pollution Control Board.	1	5	81	86	80	-	6
	Arasu Rubber Corporation Ltd.	1	-	3	3	3	-	-
	Tamil Nadu Forest Plantation Corporation Limited.	1	-	-	-	-	-	-
	Tamil Nadu Tea Plantation Corporation Limited.	1	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
09	FINANCE DEPARTMENT.							
	Finance Department, Secretariat.	4	-	8	8	8	-	-
	Director of Treasuries and Accounts.	1	-	14	14	14	-	-
	Director of Local Fund Audit.	3	-	27	27	27	-	-
	Director of Small Savings.	31	-	-	-	-	-	-
	Government Data Centre.	1	-	-	-	-	-	-
	Director of Co-operative Audit	6	1	18	19	17	-	2
	Director of Pension.	1	-	-	-	-	-	-
	Chief Internal Audit and Statutory Boards Audit.	2	-	6	6	5	1	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
10	HANDLOOMS, HANDICRAFTS, TEXTILES AND KHADI DEPARTMENT.							
	Handlooms, Handicrafts, Textiles and Khadi Dept. Secretariat.	1	-		-	-	-	-
	Director of Handlooms and Textiles.	29	-	12	12	9	-	3
	Director of Sericulture.	31	-		-	-	-	-
	Tamil Nadu Handicrafts Development Corporation Limited.	1	-	-	-	-	-	-
	Handloom Weavers' Co-operative Society (CO-OPTEX).	5	1	7	8	4	2	2
	Tamil Nadu Khadi and Village Industries Board.	26	-	16	16	16	-	-
	Tamil Nadu Palm Products Development Board.	1	-		-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
11	HEALTH AND FAMILY WELFARE DEPARTMENT.							
	Health and Family Welfare Dept., Secretariat.	1	-	1	1	1	-	-
	Director of Medical Education.	72	-	-	-	-	-	-
	Director of Medical and Rural Health Services.	266	-	14	14	-	-	14
	Director of Medical and Rural Health Services (ESI).	13	-	11	11	11	-	-
	Director of Public Health and Preventive Medicine.	43	-	13	13	11	2	-
	Director of Family Welfare.	1	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
	Director of Tamil Nadu State Health Transport.	17	-	-	-	-	-	-
	Director of Drugs Control.	15	-	-	-	-	-	-
	Special Commissioner & Director of Indian Medicine and Homoeopathy.	40	-	2	2	2	-	-
	Tamil Nadu Medical Services Corporation Ltd.	1	-	-	-	-	-	-
	The Tamil Nadu Health Systems Project	1	-	-	-	-	-	-
	State Health Society, Tamil Nadu and Reproductive Child Health	1	-	-	-	-	-	-
	The Tamil Nadu State Aids Control Society	1	-	-	-	-	-	-
	The Tamil Nadu State Blindness Control Society	-	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
12	HIGHER EDUCATION DEPARTMENT.							
	Higher Education Department, Secretariat.	3	-	-	-	-	-	-
	Commissioner of Technical Education.	1	-	21	21	21	-	-
	Director of Collegiate Education.	7	-	13	13	13	-	-
	Commissioner of Archives and Historical Research.	1	-	4	4	4	-	-
	Tamil Nadu Science & Technology Centre	2	-	-	-	-	-	-
	Tamil Nadu State Council for Science & Technology.	1	-	-	-	-	-	-
	Science City.	1	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
	Tamil Nadu State Council for Higher Education.	1	-	-	-	-	-	-
	University of Madras	1	-	18	18	18	-	-
	Madurai Kamarajar University.	1	-	28	28	27	-	1
	Bharathiar University.	1	-	-	-	-	-	-
	Bharathidasan University	1	-	-	-	-	-	-
	Alagappa University.	1	-	2	2	2	-	-
	Mother Theresa Women's University.	1	-	-	-	-	-	-
	Manonmaniam Sundaranar University.	1	-	22	22	22	-	-
	Periyar University.	1	1	-	1	-	-	-
	Thiruvalluvar University.	1	-	-	-	-	-	-
	Tamil Nadu Open University.	1	-	-	-	-	-	-
	Annamalai University.	1	-	-	-	-	-	-
	Tamil Nadu Physical Education and Sports University.	1	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
	Tamil Nadu Teachers Education University	1	-	-	-	-	-	-
	Anna University, Chennai.	1	-	-	-	-	-	-
	Anna university of Technology , Chennai	-	-	-	-	-	-	-
	Anna university of Technology, Coimbatore	1	-	-	-	-	-	-
	Anna university of Technology , Tiruchirappalli.	1	-	1	1	1	-	-
	Anna university of Technology, Tirunelveli	-	-	-	-	-	-	-
	Anna university of Technology, Madurai	-	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
13	HIGHWAYS & MINOR PORTS DEPARTMENT.							
	Highways & Minor Ports Dept., Secretariat.	1	-	1	1	-	-	1
	Poompuhar Shipping Corporation.	2	-	-	-	-	-	-
	Tamil Nadu Maritime Board.	1	-	-	-	-	-	-
	Chief Engineer (General), Highways.	1	-	69	69	69	-	-
	Chief Engineer, National Highways	1	2	12	14	14	-	-
	Chief Engineer, NABARD and Rural Roads.	1	-	-	-	-	-	-
	Chief Engineer (Projects).	1	-	-	-	-	-	-
	Chief Engineer (Metro)	1	-	-	-	-	-	-
	Director, Highways Research Station.	1	-	-	-	-	-	-
	Chief Engineer, Designs and Investigation.	1	-	-	-	-	-	-
	Project Director, Tamil Nadu Road Sector Project	1	-	26	26	26	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
14	HOME, PROHIBITION AND EXCISE DEPARTMENT.							
	Home Department, Secretariat.	1	-	25	25	24	1	-
	Prohibition and Excise Wing, Secretariat.	1	-	6	6	6	-	-
	Director General of Police	105	2	347	349	340	5	4
	Transport Commissioner	156	-	22	22	22	-	-
	Prisons	5	-	-	-	-	-	-
	Fire & Rescue Services	39	-	85	85	85	-	-
	Director of Prosecution	1	-	-	-	-	-	-
	Director of Forensic Science	1	-	3	3	3	-	-
	Registrar General, High Court, Madras	1	-	31	31	14	9	8
	Govt. Litigation	1	-	-	-	-	-	-
	Tamil Nadu Uniformed Services Recruitment Board	1	-	5	5	5	-	-
	Tamil Nadu Police Housing Corporation	1	-	1	1	1	-	-
	Commissioner of Prohibition and Excise	2	-	-	-	-	-	-
	Tamil Nadu State Marketing Corporation Ltd.,	6	-	6	6	6	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
15	HOUSING AND URBAN DEVELOPMENT DEPARTMENT.							
	Housing and Urban Development Dept., Secretariat.	1	1	4	5	5	-	-
	Tamil Nadu Housing Board.	18	-	-	-	-	-	-
	Tamil Nadu Slum Clearance Board	9	-	13	13	12	-	1
	Director of Town and Country Planning.	42	-	5	5	5	-	-
	Chennai Metropolitan Development Authority.	1	-	12	12	12	-	-
	Co-operative Housing Department	11	-	39	39	37	-	2
	Tamil Nadu Co- operative Housing Federation Ltd.	1	-	46	46	46	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
16	INDUSTRIES DEPARTMENT.							
	Industries Department, Secretariat.	1	-	2	2	2	-	
	Commissioner of Geology and Mining.	1	-	170	170	158	12	-
	Tamil Nadu Minerals Limited.	1	-	-	-	-	-	-
	Tamil Nadu Salt Corporation Ltd.	1	-	-	-	-	-	-
	Tamil Nadu Industrial Investment Corporation Ltd.	1	-	12	12	12	-	-
	Tamil Nadu Industrial Explosives Ltd.	1	-	-	-	-	-	-
	Tamil Nadu Magnesite Limited	1	-	1	1	1	-	-
	Tamil Nadu Cements Corporation Ltd.	4	-	8	8	8	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
	SIPCOT	1	-	4	4	4	-	-
	Southern Structural Ltd	1	-	-	-	-	-	-
	Tamil Nadu Newsprint and Papers Limited.	1	-	-	-	-	-	-
	Commissioner of Sugar.	1	-	14	14	14	-	-
	Tamil Nadu Sugar Corporation.	-	-	-	-	-	-	-
	Tamil Nadu Industrial Development Corporation.	1	-	1	1	1	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
17	INFORMATION TECHNOLOGY DEPARTMENT.							
	Information Technology Dept., Secretariat	1	-	-	-	-	-	-
	ELCOT	1	-	2	2	1	-	1
	Tamil Nadu e-Governance Agency/Directorate of e-governance	1	-	-	-	-	-	-
	Tamil Virtual Academy.	1	-	5	5	5	-	-
	Arasu Cable TV Corporation Ltd	1	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
18	LABOUR AND EMPLOYMENT DEPARTMENT.							
	Labour and Employment Dept., Secretariat.	6	-	13	13	12	1	-
	Commissioner of Labour.	26	1	14	15	14	-	1
	Director of Employment and Training.							
	Employment Wing	1	-	150	150	150	-	-
	Training Wing	6	-	-	-	-	-	-
	Chief Inspector of Factories.	29	-	15	15	13	1	1
	Overseas Manpower Corporation Limited.	1	-	-	-	-	-	1
	Tamil Nadu Institute of Labour Studies.	1	-	-	-	-	-	-
	Tamil Nadu Labour Welfare Board.	1	-	-	-	-	-	-
	Tamil Nadu Construction Workers Welfare Board.	1	-	6	6	6	-	-
	Tamil Nadu Mnual Workers Welfare Board.	1	1	11	12	9	-	3

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
19	LAW DEPARTMENT.							
	Law Department, Secretariat.	1	-	5	5	5	-	-
	Director of Legal Studies.	1	-	-	-	-	-	-
	Tamil Nadu Dr.Ambedkar Law University.	1	3	14	17	17	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
20	MICRO, SMALL AND MEDIUM ENTERPRISES DEPARTMENT.							
	Micro, Small and Medium Enterprises Department, Secretariat.	1	-	-	-	-	-	-
	Tamil Nadu Small Industries Corporation Limited (TANSI).	1	-	-	-	-	-	-
	Tamil Nadu Small Industries Development Corporation Ltd.	1	2	6	8	8	-	-
	Industries Commissioner and Director of Industries and Commerce.	33	-	8	8	8	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
21	MUNICIPAL ADMINISTRATION AND WATER SUPPLY DEPARTMENT.							
	Municipal Admn. and Water Supply Dept., Secretariat.	4	-	9	9	9	-	-
	Director of Municipal Administration.	1	3	41	44	39	-	5
	Commissioner, Corporation of Chennai.	1	-	-	-	-	-	-
	Director of Town Panchayats.	17	2	371	373	366	-	7
	Tamil Nadu Water Supply and Drainage Board.	31	-	48	48	47	-	1
	Chennai Metropolitan Water Supply and Sewerage Board.	1	1	35	36	33	-	3

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
22	PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT.							
	Personnel and Administrative Reforms Dept., Secretariat	13	-	97	97	97	-	-
	Director of Vigilance and Anti-Corruption.	4	-	15	15	3	12	-
	Tamil Nadu Public Service Commission.	1	-	55	55	55	-	-
	Anna Institute of Management.	1	-	-	-	-	-	-
	Civil Services Training Centre, Bhavanisagar.	1	-	-	-	-	-	-
	All India Services Coaching Centre, Chennai-40.	1	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Tiruchirappalli.	1	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Coimbatore	1	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Madurai	1	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Chennai.	1	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
23	PLANNING, DEVELOPMENT AND SPECIAL INITIATIVES DEPARTMENT.							
	Planning, Development and Special Initiatives Dept., Secretariat.	1	-	1	1	1	-	-
	Hill Area Development Programme	1	-	-	-	-	-	-
	State Planning Commission	1	-	-	-	-	-	-
	Department of Economics and Statistics.	1	-	3	3	3	-	-
	Evaluation and Applied Research Department.	1	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
24	PUBLIC AND REHABILITATION DEPARTMENT.							
	Public and Rehabilitation Dept., Secretariat.	12	-	6	6	3	3	-
	Director of Rehabilitation.	1	-	-	-	-	-	-
	Director of Ex-Servicemen's Welfare.	9	-	-	-	-	-	-
	TEXCO	1	-	-	-	-	-	-
	State Guest House, Chennai- 5	1	-	-	-	-	-	-
	Tamizhagam Guest House, Udhagamandalam	1	-	-	-	-	-	-
	Tamil Nadu House, New Delhi.	1	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
25	PUBLIC WORKS DEPARTMENT.							
	Public Works Dept., Secretariat	2	-	42	42	42	-	-
	Engineer-in-Chief and Chief Engineer (General). Water Resources Department	178	-	4	4	4	-	-
	Chief Engineer (Buildings).	66	-	30	30	30	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
26	REVENUE DEPARTMENT							
	Revenue Dept., Secretariat	1	-	36	36	34	2	-
	Principal Secretary and Commissioner of Revenue Administration	2	-	4	4	3	-	1
	All District Collectorates.	332	126	2708	2834	2619	120	95
	Director of Land Reforms.	1	-	-	-	-	-	-
	Commissioner of Survey and Settlement.							
	Survey and Land Records Department	34	-	53	53	52	1	-
	Settlement Wing	1	-	4	4	4	-	-
	Commissioner of Land Administration.	3	1	4	5	2	1	2
	Director of Urban Land Ceiling & Urban Land Tax.	1	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
27	RURAL DEVELOPMENT AND PANCHAYAT RAJ DEPARTMENT.							
	Rural Development and Panchayat Raj Dept., Secretariat.	1	-	11	11	7	4	-
	Director of Rural Development and Panchayat Raj.	1	-	-	-	-	-	-
	Collectorates (Panchayat Development Wing).	216	27	613	640	632	-	8
	Tamil Nadu Corporation for Development of Women Limited	2	-	-	-	-	-	-
	Tsunami Project Implementation Unit.	12	1	1	2	2	-	-
	Tamil Nadu State Election Commission	1	-	7	7	6	-	1
	Vazhndhu Kattuvom Project.	16	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
28	SCHOOL EDUCATION DEPARTMENT.							
	School Education Dept., Secretariat	3	-	52	52	52	-	-
	Director of Teacher Education, Research and Training.	1	-	15	15	15	-	-
	Director of School Education.	1	-	69	69	69	-	-
	Teachers Recruitment Board.	1	-	705	705	705	-	-
	Director of Non-Formal and Adult Education.	1	-	-	-	-	-	-
	Director of Public Libraries.	1	-	6	6	6	-	-
	Director of Matriculation Schools.	1	-	-	-	-	-	-
	Director of Government Examinations.	8	-	22	22	22	-	-
	State Project Director, Sarva Shiksha Abhiyan	31	-	16	16	16	-	-
	Director of Elementary Education	33	16	275	291	252	35	4
	Tamil Nadu Text Book Corporation.	1	-	26	26	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
29	SOCIAL WELFARE AND NUTRITIOUS MEAL PROGRAMME DEPARTMENT.							
	Social Welfare and Nutritious Meal Programme Dept., Secretariat.	1	-	-	-	-	-	-
	Director of Social Welfare.	1	-	12	12	12	-	-
	Director of Social Defence.	17	-	3	3	3	-	-
	Principal Secretary / Special Commissioner, integrated Child Development Services Scheme , Chennai -113.	31	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
30	TAMIL DEVELOPMENT, RELIGIOUS ENDOWMENTS AND INFORMATION DEPT.							
	Tamil Development, Religious Endowments and Information Dept., Secretariat	1	-	-	-	-	-	-
	Directorate of Tamil Etymological Dictionary Project	1	-	1	1	1	-	-
	Directorate of Tamil Development.	1	-	-	-	-	-	-
	Directorate of Stationery and Printing Department.	6	7	7	4	-	3	-
	Directorate of Information and Public Relations Department	1	1	31	32	31	-	1
	Hindu Religious and Charitable Endowments Department.	40	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
31	TOURISM AND CULTURE DEPARTMENT.							
	Tourism and Culture Dept., Secretariat	2	-	-	-	-	-	-
	Commissioner of Archaeology.	1	-	-	-	-	-	-
	Commissioner of Tourism.	1	-	-	-	-	-	-
	Commissioner, Tamil Nadu Museum.	1	-	-	-	-	-	-
	Commissioner of Art & Culture.	2	-	-	-	-	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
32	TRANSPORT DEPARTMENT.							
	Transport Department Secretariat.	1	-	1	1	1	-	-
	Metropolitan Transport Corporation, Chennai	1	-	21	21	21	-	-
	State Express Transport Corporation Limited, Chennai.	1	-	3	3	3	-	-
	Tamil Nadu State Transport Corporation Ltd, Villupuram	1	-	7	7	4	3	-
	Tamil Nadu State Transport Corporation Limited, Salem	1	-	-	-	-	-	-
	Tamil Nadu State Transport Corporation Limited, Coimbatore	1	14	72	86	72	-	14

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
	Tamil Nadu State Transport Corporation Ltd., Kumbakonam	1	-	42	42	42	-	-
	Tamil Nadu State Transport Corporation Ltd ,Madurai.	1	-	51	51	48	-	3
	Motor Vehicles Maintenance Department, Chennai	1	-	-	-	-	-	-
	Tamil Nadu Transport Development Finance Corporation Ltd.	1	-	-	-	-	-	-
	Institute of Road Transport.	1	-	-	-	-	-	-
	Tamil Nadu Transport Corporation Employees' Pension Fund Trust, Chennai	1	-	1	1	1	-	-

Sl. No.	Name of the Dept.,	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2007	No. of First Appeals received during the year 2008	Total No. of First Appeals (Column 4+5)	No. of First Appeals Disposed of by providing information	No. of First Appeals rejected	No. of First Appeals pending as on 31.12.08 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
33	YOUTH WELFARE AND SPORTS DEVELOPMENT DEPARTMENT.							
	Youth Welfare and Sports Development Dept., Secretariat.	1	-	-	-	-	-	-
	Sports Development Authority of Tamil Nadu	1	-	-	-	-	-	-
	National Cadet Corps	1	-	-	-	-	-	-
	National Service Scheme	1	-	-	-	-	-	-
34	LEGISLATIVE ASSEMBLY SECRETARIAT							
	LEGISLATIVE ASSEMBLY SECRETARIAT	1	-	4	4	4	-	-

K.S.SRIPATHI
STATE CHIEF INFORMATION COMMISSIONER