

ANNUAL REPORT - 2010

TAMIL NADU INFORMATION COMMISSION

No.2, ThiyagarayaSalai, Teynampet. Chennai- 600 018.

Phone No. 24347590

TAMIL NADU INFORMATION COMMISSION

FIFTH ANNUAL REPORT – 2010

CONTENTS

Sl No	Item	Page No.
1	Introduction	1
2	Constitution of the Tamil Nadu Information Commission	1-3
3	Powers and Functions of the State Information Commission	3-5
4	Headquarters of the Tamil Nadu Information Commission	5
5	Sanction of staff to the Tamil Nadu Information Commission	5-8
6	Powers and Duties assigned to the Officers of the Tamil Nadu Information Commission	9-14
7	Budget Allocation to Tamil Nadu Information Commission	14
8	Training	15
9	Fifth Annual Convention	15-16
10	Preparation of Annual Report - 2010	17
11	Disposal of RTI applications by Public Information Officers	17
12	Department-wise number of applications handled during the Annual year 2010	17-19
13	Rejection of RTI applications by the Public Information Officers	19
14	Disposal of RTI First Appeals	20
15	Disposal of Tappals by the Tamil Nadu Information Commission	20
16	Recommendations	21
17	Annexure – I	23-64
18	Annexure – II	65-87
19	Annexure – III	88-216
20	Annexure – IV	217-245
21	Annexure – V	246-274

Annual Report – 2010

Introduction

The Right to Information Act, 2005 enacted by the Parliament of India received the assent of President of India on 15th June, 2005 and it was published in the Gazette of India on 21st June, 2005. The provisions of sub-section (1) of Section 4, sub-sections (1) and (2) of Sections 5, Sections 12, 13, 15, 16, 24, 27 and 28 came into force at once and the remaining provisions of the Act came into force on the one hundred and twentieth day of its enactment.

The RTI Act, 2005 is enacted with the main objective of providing an effective framework for effectuating right to information recognized under Article 19 of the Constitution of India and also 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.

Constitution of the Tamil Nadu Information Commission

Section 15 (1) of the Right to Information Act, 2005 empowers every State Government to constitute a body to be known as the State Information Commission to exercise the powers conferred on, and to perform the functions assigned to, it under this Act. The State Information Commission shall consist of the State Chief Information Commissioner and such number of State Information Commissioners, not exceeding ten, as may be deemed necessary.

As provided under section 15 (1) 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. 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 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 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:-

(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, 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.

Thiru. R. Rathinasamy, I.A.S., (Retired) State Information Commissioner retired from the Commission on 11.05.2009 on attaining the age of 65 years. Thiru. S. Ramakrishnan I.A.S., (Retired), State Chief Information Commissioner retired from the Commission on 30.08.2010 on attaining the age of 65 years.

Thiru. K. S. Sripathi I.A.S. (Retired) was appointed as State Chief Information Commissioner in G.O.Ms.No. 124, Personnel and Administrative Reforms (AR3) Department dated 01.09.2010 and he was sworn in as State Chief Information Commissioner on 01.09.2010 by His Excellency the Governor of Tamil Nadu.

Thiru. G. Ramakrishnan I.A.S. (Retired), State Information Commissioner retired from the Commission on 09.10.2010 on attaining the age of 65 years. Thiru T.R. Ramasamy I.A.S., (Retired), State Information Commissioner passed away on 30.10.2010.

Powers and Functions of the State Information Commission

The State Information Commission has the original jurisdiction to receive and inquire into a complaint made by any person in respect of the matters provided in Section 18 and second appellate jurisdiction under Section 19(3) of the RTI Act, to receive appeals against the decision of the first Appellate Authorities.

While inquiring into the complaints under Section 18, the Commission has been vested with 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 records 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.

A second appeal against the decision of the Appellate Authority shall lie to the State Information Commission within ninety days from the date on which the decision should have been made or was actually received. The 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 causes from filing the appeal in time. Section 19(7) mandates that decision of the State Information Commission shall be binding. Further, the State Information Commission, while deciding appeals can require a public authority to take any such steps as may be necessary to secure compliance with the provisions of the Act. It can also require the public authority to compensate the complainant for any loss or other detriment suffered. Section 19 further mandates the State Information Commission to impose any of the penalties provided under the Act.

Section 20 of the Act empowers the Information Commission to impose penalty, at the time of deciding any complaint or appeal at the rate of two hundred and fifty rupees per day delay subject to the maximum of twenty five thousand rupees. In addition the Commission can also recommend disciplinary action against erring Public Information Officer, under the service rules applicable to him.

Headquarters of the Tamil Nadu Information Commission

Initially, the Tamil Nadu Information Commission functioned with its Headquarters at “Krishna Vilas Bungalow”, Pursaiwakkam, Chennai as per the orders of the Government of Tamil Nadu in G.O.Ms.No. 122, Public (Estt I & Legislation) Department dated 02.02.2006. Subsequently the Headquarters of the Commission was shifted to Kamadhenu Co-operative Supermarket Building, I Floor, Teynampet (near Vanavil) old No 273, New No. 378, Anna Salai, Chennai – 600 018 on 07.02.2007, as per the orders of the Government of Tamil Nadu in G.O.Ms.No. 33, Personnel and Administrative Reforms (AR3) Department dated 05.02.2007. In pursuance to the proposal of the Tamil Nadu Information Commission to shift the Office of the Commission from the above place to a better place with basic amenities, the Government of Tamil Nadu in G.O. I(D) No. 186 Personnel and Administrative Reforms (AR3) Department dated 09.12.2010 has permitted the Commission to shift the office to the newly constructed building owned by the Tamil Nadu Slum Clearance Board at Alaiamman Koil Office Complex, Teynampet, Chennai 600 018.

Sanction of staff to the Tamil Nadu Information Commission

Section 16(6) of 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 as may be prescribed. The details of the posts sanctioned to the Tamil Nadu Information Commission are as follows:-

Sl. No.	Designation of the posts	No. of Posts	Govt. order No & Date
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 Government) Re-designated 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	Legal Officer	1	G.O.Ms.No. 171 Personnel and Administrative Reforms (AR3) Department dated 08.12.2010.
4	Financial Adviser & Chief Accounts Officer	1	G.O.Ms.No.817 Public (Estt. I & Legislation) Department, dated 17.08.2006.
5	Under Secretary (Admin)	1	G.O.Ms.No.817 Public (Estt. I & Legislation) Department, dated 17.08.2006.
6	Assistant Registrar (In the cadre of Under Secretary to Govt.)	2	G.O.Ms.No.133, Personnel and Administrative Reforms (AR3) Department dated 25.07.2008 and G.O.Ms.No.171 Personnel and Administrative Reforms (AR3) Department dated 08.12.2010.

Sl. No.	Designation of the posts	No. of Posts	Govt. order No & Date
7	Principal Private Secretary	1	G.O.Ms.No.165, Personnel and Administrative Reforms (AR3) Department dated 22.11.2010.
8	Section Officer	9	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006, and G.O.Ms.No.171 Personnel and Administrative Reforms (AR3) Department dated 08.12.2010.
9	Private Secretary (Section Officer Cadre)	8	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006, and G.O.Ms.No.133 Personnel and Administrative Reforms (AR3) Department dated 25.07.2008.
10	Assistant Section Officer	4	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006, and G.O.Ms.No.171 Personnel and Administrative Reforms (AR3) Department dated 08.12.2010.
11	Personal Assistant	9	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006, and G.O.Ms.No.171 Personnel and Administrative Reforms (AR3) Department dated 08.12.2010.
12	Personal Clerk	10	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006, and G.O.Ms.No.133 Personnel and Administrative Reforms (AR3) Department dated 25.07.2008.

Sl. No.	Designation of the posts	No. of Posts	Govt. order No & Date
13	Typist	5	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006, G.O.Ms.No.165 Personnel and Administrative Reforms (AR3) Department dated 22.11.2010 and G.O. Ms. No.171 Personnel and Administrative Reforms (AR3) Department dated 08.12.2010
14	Record Clerk	2	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006, and G.O.Ms.No.171 Personnel and Administrative Reforms (AR3) Department dated 08.12.2010.
15	Driver	8	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006, and G.O.Ms.No.133 Personnel and Administrative Reforms (AR3) Department dated 25.07.2008.
16	Office Assistant	21	G.O.Ms.No.817 Public (Estt.I & Legislation) Department, dated 17.08.2006, and G.O.Ms.No.133 Personnel and Administrative Reforms (AR3) Department dated 25.07.2008.

Powers and Duties assigned to the Officers of the Tamil Nadu Information

Commission

Secretary to Commission

Administrative of Powers

1. Secretary to the Commission will function as “head of office” of the Commission and will generally be responsible for attending to all administrative matters concerning the Commission.
2. All correspondence including correspondence with the State Government and other Public Authorities will be dealt with by the Secretary
3. Secretary to Commission will allocate and review the work of the Staff of the Commission periodically.
4. Secretary will Co-ordinate the works relating to the implementation of the Act.
5. Secretary will collect the Information and data for the preparation of Annual Report of the Commission.
6. Secretary will sanction leave, charge allowance, annual increments, reimbursement of medical expenses etc. to C & D employees. Secretary will supervise the receipt and distribution of tappals.

Financial Powers

1. Secretary has been authorized to sanction expenditure relating to maintenance of vehicles, contingent expenses, purchase of stationery and furniture etc., not exceeding Rs. 15000/- at a time.
2. Secretary shall be responsible for timely payment of charges for telephones, house keeping, fuel, newspapers, magazines etc.,

3. Secretary shall call for quotations and tenders for any work and equipment for and on behalf of the Commission and award the contracts/works with the approval of the Commission.

Registrar of the Commission

1. The Registrar shall be the Chief Executive of the Commission on the judicial side. Any communication addressed to him will be deemed to be addressed to the Commission and the Commission will be represented by him in all judicial matters.
2. The Registrar shall discharge his functions under the control and superintendence of the Chief Information Commissioner.
3. All records of the Commission shall be in the custody of the Registrar.
4. The Official Seal of the Commission shall be kept in the custody of the Registrar.
5. Subject to any general or special directions of the Chief Information Commissioner, the Official Seal of the Commission shall be affixed to any order, summons or other process under the authority of the Registrar.
6. The Official Seal of the Commission shall not be affixed to any certified copy issued by the Commission served under the authority of the Registrar.
7. The office of the Registrar shall receive all applications, appeals, counter statements, replies and other documents.
8. The Registrar shall decide all questions arising out of the Scrutiny of the appeals and complaints before these are registered.
9. The Registrar may require any application, appeal, counter statement, replies presented to the Commission to be amended in accordance with the office order and direct any formal amendment of such records.

10.

- (a) With the approval of the Chief Information Commissioner, the Registrar shall fix the date of hearing of appeal, complaint or other proceedings and may prepare and notify in advance a cause list in respect of the cases listed for hearing.
- (b) The Registrar will decide questions relating to extension of time in respect of filing of counter statement, reply, rejoinder etc.
- (c) Summons to the parties or to the witnesses for appearance or for production of documents or records or things shall be issued by the Registrar under the authority of the Commission and it shall be in such form as may be prescribed by the Commission.

11. The Registrar may, on payment of the fee prescribed for the purpose, grant leave to a party to the proceedings to inspect the record of the Commission under supervision and in presence of an officer of the Commission.
12. Copies of documents authenticated or certified shall be provided to the parties to the proceedings only under the authority of the Registrar.
13. The Registrar shall communicate the decisions, orders or directions of the Commission to the concerned person/persons, and all such communications signed or authenticated by the Registrar or under his authority shall be deemed to be the communication from the Commission.
14. The Registrar shall be responsible for ensuring compliance of the orders, directions or decisions passed by the Commission and to take necessary steps in this regard.

15. The Registrar shall ensure that decency, decorum and order is maintained during hearing of an appeal, complaint or any other proceedings maintained and shall take all necessary steps in this regard.
16. The Registrar shall exercise all such powers and discharge all such functions as are assigned to him or by the Chief Information Commissioner from time to time.
17. The Registrar shall assist all Information Commissioners in discharge of their functions.
18. The Registrar may with the approval of the Chief Information Commissioner delegate to a Joint Registrar, Deputy Registrar or Assistant Registrar any function required to be performed under the office order.

Under Secretary (Admn)

1. Controlling the administration work field.
2. Relating to preparation of Office Orders / Office Proceedings for telephone bills, Newspaper bills, of State Chief Information Commissioner, State Information Commissioners, Electrical & Video Conferencing, Rent of Building, Electricity Board, staff bills, stationery, hospitality, Motor vehicles maintenance/petrol bills.
3. Allotment of work to staff.
4. Fixation of pay and issue of periodical increment certificate.
5. Works given by the State Chief Information Commissioner and State Information Commissioners
6. Attending entire administrative matters concerning the Commission.

7. Tour Programmes of State Information Commissioners. Air Travel and release of Emergency Quota for State Information Commissioners / Personal Secretaries.
8. Maintenance of Office/cleanliness/surrounding.

Chief Accounts Officer

1. Preparation of pay bills and other claims (T.A., Medical etc.) for Self Drawing Officers and presentation of pay bills through internet.
2. Maintenance of TNIC-70 Register.
3. Upkeep of copies of Self Drawing Officers claims in addition to copies maintained by Private Secretaries.
4. Preparation of bills other than pay bills of staff i.e. contingent bills including wages, rent, telephone, electricity, fuel, contract payments, purchase, maintenance etc.
5. Maintenance of budget control register and monitoring expenditure for non-salary items.
6. Preparation of income tax returns for Self Drawing Officers in respect of their salaries.
7. Filing of quarterly returns electronically in form 26Q in respect of contract and contingent expenditure like rent, works etc.
8. Monthly reconciliation of department accounts with Pay & Accounts Office accounts and also with the Accountant General's Office accounts. Preparation and upkeep of computer print outs of monthly and annual expenditure statement.
9. Maintenance, updating and safe keeping of pay bills software with respect of self drawing officers.

10. Preparation of pay bills and other claims (T.A. Medical etc.) for staff of the Commission and presentation of these bills to Pay and Accounts Office.
11. Upkeep of all Office Copy bills.
12. Preparation of Budget Estimate/Revised Estimate / Final Modified Appropriation etc.
13. Monitoring Income Tax Recovery and TDS salaries in respect of staff of the Commission.
14. Filing of quarterly returns electronically in form 24Q in respect of salaries/TDS recovered from the staff of the Commission.
15. Disbursement/remittances and daily closing of the cash / cheque records like Undisbursed Payment, Bank cash book, Main Cash book, etc., and maintenance of acquittances.
16. Monthly reconciliation of bank accounts i.e. preparation of Bank Reconciliation statement.
17. Maintenance of updating and safe keeping of pay bills software in respect of Non-Self Drawing Officers.
18. Audit reports and any other miscellaneous work relating to accounts and audit.

Budget Allocation to Tamil Nadu Information Commission

During the financial year 2010-11, the Government of Tamil Nadu made a provision of Rs 365.23 lakhs to the Commission to meet its various expenditures and the actual expenditure incurred was Rs 325.71 lakhs., Under Part II scheme for the year 2010-11, the Government of Tamil Nadu sanctioned a sum of Rs 1.20 lakhs towards the purchase of two Xerox Machines for the use of the office of the Tamil Nadu Information Commission.

Training

The Anna Institute of Management is conducting training programmes on the provisions of the Right to Information Act, 2005 for the Assistant Public Information Officers, Public Information officers and Appellate Authorities of various departments. During the Annual year 2010, it conducted 92 training programmes benefiting 3143 officers.

Fifth Annual Convention

The 5th Annual Convention of the Central Information Commission was held on 13th – 14th September, 2010 at New Delhi. The theme of the Convention was “RTI: Challenges and Opportunities”. Thiru K.S. Sripathi, State Chief Information Commissioner, Dr (Thiru) R. Perumalsamy, Thiru. T. Srinivasan and Dr (Tmt) Sarada Nambi Arooran, State Information Commissioners of Tamil Nadu Information Commission had participated in the above convention. The participants / delegates discussed the following sub-themes during the convention:-

- (i) RTI and public private partnership (PPP) projects.
- (ii) Responsibility of political leadership in promoting RTI.
- (iii) RTI and judiciary.
- (iv) Challenges and opportunities in RTI – role and responsibility of Media.
- (v) RTI and Unique Identification Project – possibilities.

The recommendations made by the 5th convention are as follows:-

1. The Government and the Commissions must ensure effective implementation of provisions of section 4 regarding record management practices and suo motu proactive disclosures to ensure that citizens are not required to file requests for basic and routine information.
2. Citizen charter with firm time lines for efficient delivery of goods and services and mechanism for grievance redressal and routinization of processes.
3. All Public Private Partnership projects should be brought under the ambit of RTI Act at the signing stage itself by incorporating disclosure norms and scope.
4. Media, NGOs and Civil Society Organisations must work together using RTI Act to raise vital governance issues and carry them to logical conclusion.
5. Aadhar project of UIDAI should be integrated with the National RTI database to ensure interoperability among the Public Authorities in respect of disposal of RTI applications on similar issues.
6. Transparency and Accountability is equally important in appointments to higher judiciary and its functioning with due consideration to its independence.
7. The political leadership must continue to lead from the front and set examples to ensure that the Act meets its objective mentioned in the preamble.

Preparation of Annual Report - 2010

The Annual Report – 2010 has been prepared in compliance with section 25 of the Right to Information Act, 2005 based on the details and datum furnished by the Departments of Secretariat and all other Public Authorities including Heads of Departments, Public Sector Undertaking, Statutory Corporations and Boards.

Disposal of RTI Applications by Public Information Officers

The number of applications received by Public Information Officers of the Public Authorities during the Annual year 2010 including the opening balance as on 01.01.2010 and the disposal details are as follows:-

a	Opening balance as on 01.01.2010	4006
b	Total number of applications received during the Annual year 2010	237517
c	Total number of applications handled (a+b)	241523
d	Total number of applications transferred to other Public Authorities	31797
e	Total number of applications disposed by providing information	197260
f	Total number of applications rejected	2551
g	Total number of applications pending as on 31.12.2010	9915

Department-wise number of Applications handled During the Annual Year 2010

The particulars given by the departments showing the number of requests made, amount of charges collected, number of requests rejected, details of designations of Assistant Public Information Officers, Public Information Officers and Appellate Authorities are shown in Annexures I to V. The following are the

details of total number of applications handled by each administrative department including

Heads of Departments and all other Public Authorities:-

Department	No of applications handled	% to Total
Adi Dravidar and Tribal Welfare	1074	0.44
Agriculture	1942	0.80
Animal Husbandry, Dairying & Fisheries	1798	0.74
Backward Classes, Most Backward Classes & Minorities Welfare	2003	0.83
Commercial Taxes and Registration	7907	3.27
Co-operation, Food and Consumer Protection	5095	2.11
Energy	6651	2.75
Environment and Forests	2036	0.84
Finance	3845	1.59
Handlooms, Handicrafts, Textiles and Khadi	984	0.41
Health and Family Welfare	4629	1.92
Higher Education	9775	4.05
Highways and Minor Ports	1841	0.76
Home, Prohibition and Excise	33780	14.00
Housing and Urban Development	7309	3.03
Industries	2611	1.08
Information and Technology	61	0.03
Labour and Employment	3415	1.41
Law	441	0.18
Micro, Small and Medium Enterprises	455	0.19
Municipal Administration and Water Supply	12482	5.17
Personnel and Administrative Reforms	2851	1.18
Planning, Development and Special Initiatives	140	0.06
Public and Rehabilitation	3464	1.43
Public Works	2942	1.22
Revenue	80086	33.16
Rural Development and Panchayat Raj	16871	6.99
School Education	10815	4.48

Department	No of applications handled	% to Total
Social Reforms	-	-
Social Welfare and Nutritious Meal Programme	495	0.20
Tamil Development, Religious Endowments and Information	7354	3.04
Tourism and Culture	298	0.12
Transport	5797	2.40
Youth Welfare and Sports Development	85	0.04
Legislative Assembly Secretariat	191	0.08
Total	241523	100.00

From the above list, it is evident that the public authorities under the control of the Revenue Department have handled 80086 applications, which accounts for 33.16% of the total applications handled in the State during the Annual Year 2010.

Rejection of RTI Applications by the Public Information Officers

The number of applications rejected by the Public Information Officers during the year 2010 invoking the various provisions of the RTI Act, 2005 are as shown below:

Under Section 8(1) (a)	95
Under Section 8(1) (b)	40
Under Section 8(1) (c)	6
Under Section 8(1) (d)	161
Under Section 8(1) (e)	63
Under Section 8(1) (f)	12
Under Section 8(1) (g)	64
Under Section 8(1) (h)	626
Under Section 8(1) (i)	19
Under Section 8(1) (j)	173
Under Section 9	147
Under Section 11	24
Under Section 24	341
Others	780
Total	2551

Disposal of RTI First Appeals

Sl. No	Description	Total	% to Total
1	No. of Appellate Authorities	3691	
2	No. of First Appeals pending as on 31.12.2009	468	
3	No. of First Appeals received during the year 2010	18885	
4	Total No of First Appeals handled during the year 2010 (Sl No. 2+3)	19353	100%
5	No. of First Appeals disposed of	16061	82.99
6	No. of First Appeals Rejected	2356	12.17
7	No. of First Appeals pending as 31.12.2010	936	4.84

The datum of receipts and disposals given in this report are as furnished by the public authorities to the Tamil Nadu Information Commission.

Disposal of Tappals by the Tamil Nadu Information Commission

The total receipt of tappals including the replies received from the Public Authorities during the Annual Year 2010 in the Tamil Nadu Information Commission was 53464 and all these tappals were acted upon. The Tamil Nadu Information Commission had disposed of a total of 14473 cases which included personal enquiries also during the Annual Year 2010. Show cause notices for imposing penalty were issued by the Commission in respect of 669 cases. The Commission had recommended for taking disciplinary action against the Public Authorities concerned in 64 cases and imposed penalty on 40 public authorities. The Commission had awarded compensation to the appellants in 51 cases. The Public Information Officer of the Tamil Nadu Information Commission has disposed of 53 petitions during the year 2010.

Recommendations:-

- (1) As per Section 4 (1)(a) of the Right to Information Act, 2005, every public authority shall maintain its records duly catalogued and indexed in a manner and the form which facilitates the right to information under this Act and ensure that all records that are appropriate to be computerised are, within a reasonable time and subject to availability of resources, computerised and connected through a network all over the country on different systems so that access to such records is facilitated. To fulfill the above mandatory provision, the Commission recommends that sufficient budgetary provision may be made by the Government of Tamil Nadu to every public authority.

- (2) Section 4 (1)(b) of the Right to Information Act, 2005 requires that every public authority should publish 17 items of information suo-moto. It is recommended that reviews should be held periodically at the level of the Heads of Departments to update these information, so that seeking of information through RTI applications will reduce to a larger extent.

ANNEXURE –I
Secretariat Departments / Head of Departments /
Public Undertakings / Disposal of applications by Public Information Officers

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
01	ADI DRAVIDAR AND TRIBAL WELFARE DEPARTMENT.							
	Adi Dravidar and Tribal Welfare Department Secretariat.	487	-	-	-	4183	-	-
	Commissioner of Adi Dravidar Welfare.	368	-	-	-	-	-	-
	Director of Tribal Welfare.	102	-	-	-	1020	-	-
	Tamil Nadu Adi Dravidar Housing and Development Corporation (THADCO).	100	-	-	-	630	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
02	AGRICULTURE DEPARTMENT.							
	Agriculture Department Secretariat.	173	-	-	-	2570	-	-
	Commissioner of Agriculture.	902	18	14	-	6854	-	-
	Commissioner of Agricultural Marketing and Agri. Business.	174	-	-	-	1099	-	-
	Director of Seed Certification and Organic Certification	17	-	-	-	170	-	-
	Director of Horticulture and Plantation Crops.	196	-	-	-	1960	-	-
	Chief Engineer (Agricultural Engineering).	183	-	-	-	-	-	-
	Tamil Nadu Agricultural University.	193	-	5	-	2033	Applications received were processed immediately and information was provided without any delay.	Delay in providing information by the PIO attracts penalty, whereas the applicants are in no way held accountable when they misuse the Act. Therefore, rules should be framed in order to prevent misuse of the Act by erring applicants. The fee amount of Rs. 10/- should be increased, which would prevent misuse of the Act to some extent. The quantum of information that can be requested per application should be clearly defined by the Act. If boundaries are set, aimless request for information can be restricted.

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Tamil Nadu Watershed Development Agency	-	-	-	-	-	-	-
03	Animal Husbandry, Dairying & Fisheries Department							
	Animal Husbandry, Dairying & Fisheries Department Secretariat.	162	-	1	-	1620	-	-
	Director of Animal Husbandry and Veterinary Services.	205	-	2	-	1080	-	-
	Director of Fisheries.	333	-	15	-	6988	The Sub-ordinates of the Department were trained on the provisions and implementation of the RTI Act, 2005	-
	Tamil Nadu Veterinary and Animal Sciences University.	100	-	-	-	5207	On receipt of applications from applicants, the PIO takes immediate action to provide the information / particulars	-
	The Tamil Nadu Co-operative Milk Producers' Federation	702	6	20	-	5669	Information is being sent to the petitioners with in the due date under RTI Act, 2005	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Commissioner for Milk Production and Dairy Development.	200	-	4	-	2103	-	-
	Director of Audit for Milk Co-operatives.	28	-	-	-	140	-	-
	Tamil Nadu Livestock Development Agency.	9	-	-	-	-	-	-
	Tamil Nadu Fisheries Development Corporation	26	-	-	-	220	-	-
	Tamil Nadu State Apex Fisheries Co-operative Federation	1	-	-	-	10	-	-
04	BACKWARD CLASSES, MOST BACKWARD CLASSES & MINORITIES WELFARE DEPARTMENT.							
	Backward Classes, Most Backward Classes & Minorities Welfare Department Secretariat.	290	-	2	-	3270	-	-
	Director of Backward Classes Welfare.	300	-	-	-	575	-	-
	Commissioner of Most Backward Classes & Denotified Communities Welfare.	56	-	1	-	1020	-	-
	Commissioner of Minorities Welfare.	41	-	-	-	240	-	-
	Tamil Nadu Backward Classes Commission.	37	-	-	-	455	-	-
	State Minorities Commission.	13	-	-	-	-	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Tamil Nadu Backward Classes Economic Development Corporation	17	-	-	-	170	-	-
	Tamil Nadu Minorities Economic Development Corporation.	3	-	-	-	30	-	-
	Tamil Nadu State Hajj Committee.	12	-	-	-	131	As per the Act,. Assistant Public Information Officers, Public Information Officers and Appellate Authorities were appointed. Manual containing proactive disclosures posted in the website	-
	Tamil Nadu Wakf Board.	1219	1	27	-	928	-	-
05	COMMERCIAL TAXES AND REGISTRATION DEPARTMENT.							
	Commercial Taxes and Registration Department Secretariat.	377	-	2	-	4500	-	-
	Commissioner of Commercial Taxes.	816	37	18	2	4279	-	-
	Inspector General of Registration.	6700	-	142	-	72371	-	-
	Tamil Nadu Sales Tax Appellate Tribunal, Chennai	-	-	-	-	-	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Tamil Nadu Sales Tax Appellate Tribunal, Madurai	3	-	-	-	-	-	-
	Tamil Nadu Sales Tax Appellate Tribunal, Coimbatore	-	-	-	-	-	-	-
06	CO-OPERATION, FOOD AND CONSUMER PROTECTION DEPARTMENT.							
	Co-operation, Food and Consumer Protection Department Secretariat.	597	-	-	-	6100	All efforts are being taken to implement the Act.	-
	Registrar of Co-operative Societies.	3354	4	12	-	25852	All efforts are being taken to implement the Act.	-
	Commissioner of Civil Supplies and Consumer Protection.	388	-	-	-	3440	Information sought by citizen are being provided in time.. Details of PIOs/Appellate Authorities are displayed for attention of public	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	State Consumer Disputes Redressal Commission.	125	-	-	-	1672	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	428	-	9	-	4127	Top priority is being given to the petitions to furnish the requested information to the petitioners in time.	-
	Tamil Nadu Warehousing Corporation.	15	-	-	-	150	Replies for all the petitions furnished to the petitioners 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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3) (a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
07	ENERGY DEPARTMENT.							
	Energy Department, Secretariat.	115	-	-	-	1150	-	-
	Chief Electrical Inspector to Govt.	25	-	-	-	392	Awareness among the officials and general public were already made by conducting meetings. Required information is also available in the web site of the Department www.tnei.tn.gov.in .	-
	Tamil Nadu Electricity Board Ltd. Tamil Nadu Generation & Distribution Corporation. Tamil Nadu Transmission Corporation	6456	3	96	-	50197	1. Pro-active disclosure enumerated in the Act has been put up on the official website 2. Names and other details of the designated officials under the RTI Act, 2005 have been displayed for public view at various offices.	Vexatious petitions / petitioners should be identified and black listed People should be educated on the limitation of the Right to Information Act, 2005 to section 2(f) which clearly defines the word "information"

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3) (a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
							<p>3. Workshops have been conducted to designated officials as well as other officials of the Companies to familiarise the Act.</p> <p>4. Various instructions have been issued to the officers for prompt and correct disposal of requests made under the RTI Act, 2005.</p> <p>5. Follow up action of Senior Officers from Headquarters taken up in sensitive cases.</p> <p>6. Public Information Officers and Appellate Authorities have been appointed all over the State to furnish information to applicants promptly and correctly.</p>	-
	Tamil Nadu Power Finance and Infrastructure Development Corporation	7	-	-	-	70	-	-
	Tamil Nadu Energy Development Agency	9	-	-	-	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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
08	ENVIRONMENT AND FORESTS DEPARTMENT.							
	Environment and Forests Department Secretariat.	161	3	-	-	1600	Efforts have been taken to supply the information required by the petitioners within the stipulated time. Instructions were also issued to the concerned Public Information Officers of the Principal Chief Conservator of Forests / Directorate of Environment / Tamil Nadu Pollution Control Board/ Corporations under the administrative control of this Department to send replies promptly to the petitioners as envisaged in the Act.	-
	Principal Chief Conservator of Forests.	185	-	16	--	-	All RTI applications have been replied	-
	Director of Environment.	68	-	1	-	-	Earnest efforts are made to give adequate information within the stipulated time. No petition is pending	-
	Tamil Nadu Pollution Control Board.	1492	-	23	-	40,646	The Act is being implemented in this Board in letter and spirit	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3) (a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Arasu Rubber Corporation Ltd.	75	-	-	-	750	Full efforts have been taken	When the summons from the Commission are sent, the PIO may be given an opportunity to give his views in writing well ahead of the date of enquiry by the Commission, so that the PIO will also get an opportunity to give his reply in advance
	Tamil Nadu Forest Plantation Corporation Limited.	21	-	-	-	1500	Top priority is given to furnish reply.	-
	Tamil Nadu Tea Plantation Corporation Limited.	17	-	-	-	-	-	-
09	FINANCE DEPARTMENT.							
	Finance Department, Secretariat.	1010	1	25	-	8488	-	-
	Director of Treasuries and Accounts.	1216	18	10	-	12020	-	-
	Director of Local Fund Audit.	672	-	4	-	10,807	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3) (a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Director of Small Savings.	11	-	-	-	110	-	-
	Government Data Centre.	35	-	-	-	350	-	-
	Director of Co-operative Audit	224	-	-	-	2588	-	-
	Director of Pension.	552	-	2	-	-	-	-
	Chief Internal Audit and Statutory Boards Audit.	82	-	-	-	1,074	During subordinate officers meetings, instructions/ directions were given for the speedy disposal of requests.	-
10	HANDLOOMS, HANDICRAFTS, TEXTILES AND KHADI DEPARTMENT.							
	Handlooms, Handicrafts, Textiles and Khadi Department. Secretariat.	96	-	-	-	-	-	-
	Director of Handlooms and Textiles.	622	-	51	-	6277	-	-
	Director of Sericulture.	29	-	-	-	-	-	-
	Tamil Nadu Handicrafts Development Corporation Limited.	11	-	-	-	-	-	-
	Handloom Weavers' Co-operative Society (CO-OPTEX).	98	-	1	-	-	-	-
	Tamil Nadu Khadi and Village Industries Board.	110	-	-	-	-	-	-
	Tamil Nadu Palm Products Development Board.	-	-	-	-	-	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3) (a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
11	HEALTH AND FAMILY WELFARE DEPARTMENT.							
	Health and Family Welfare Department Secretariat.	653	-	4	-	418	Required information given	-
	Director of Medical and Rural Health Services.	420	-	-	-	502	-	-
	Director of Medical and Rural Health Services (ESI).	204	-	-	-	1140	-	-
	Director of Medical Education.	1422	-	2	-	236	Replies have been furnished for all the requests within the stipulated time	-
	Director of Public Health and Preventive Medicine.	980	2	10	Disciplinary action taken under rule 17(b) of TNCS (D&A) rules against Dr.A.Mohan, Deputy Director of Health Services, Perambalur vide charge memo Letter No.12321/DA-2010/S1(3) dated 27.10.2010	7659	-	-
	Director of Family Welfare.	81	3	-	-	-	-	-
	Director of Drugs Control.	209	-	-	-	2654	-	-
	Director of Indian Medicine and Homoeopathy.	280	-	-	-	2800	-	-
	Tamil Nadu State Health Transport Department.	18	-	3	3	138	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3) (a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	The Tamil Nadu Health Systems Project	74	-	-	-	740	-	-
	Tamil Nadu Medical Services Corporation	102	-	-	-	188	-	-
	State Health Society	43	-	-	-	-	Required information given	-
	The Tamil Nadu State Aids Control Society	91	1	1	-	-	-	-
	The Tamil Nadu State Blindness Control Society	19	-	-	-	-	-	-
12	HIGHER EDUCATION DEPARTMENT.							
	Higher Education Department, Secretariat.	578	-	-	-	5760	All the efforts required for the effective implementation of the RTI Act have been taken	-
	Commissioner of Technical Education.	674	-	9	-	5905	-	-
	Director of Collegiate Education.	1287	-	8	-	-	-	-
	Commissioner of Archives and Historical Research.	2667	-	6	-	5837	-	-
	Tamil Nadu Science & Technology Centre	3	-	-	-	-	-	-
	Tamil Nadu State Council for Science & Technology.	5	-	-	-	20	-	-
	Science City.	-	-	-	-	-	-	-
	Tamil Nadu State Council for Higher Education.	24	-	-	-	-	Details were uploaded in the website	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3) (a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	University of Madras	954	5	18	-	7935	-	-
	Madurai Kamaraj University.	640	-	6	-	6400	Being implemented effectively	-
	Bharathiar University.	246	-	-	-	2350	Separate Section for RTI matters	-
	Bharathidasan University	149	-	1	-	460	Very sincere and prompt	-
	Alagappa University.	201	-	1	-	1985	As and when the request received the reply has been sent immediately to the petitioner	-
	Mother Teresa Women's University.	69	-	1	-	690	-	-
	Manonmaniam Sundaranar University.	270	-	-	-	3020	-	-
	Periyar University.	478	-	10	-	-	-	-
	Thiruvalluvar University.	61	-	7	-	960	-	-
	Tamil Nadu Open University.	190	-	-	-	-	Informations are given in time	-
	Annamalai University.	404	-	-	-	4040	-	-
	Tamil Nadu Teachers Education University	248	-	3	-	-	Consistent efforts are taken to supply documents to the RTI petitioners within the time limit stipulated in the 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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3) (a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Anna University, Chennai.	362	-	7	-	3225	Efforts are being taken to furnish the information within the stipulated time as per the Act.	Periodical training programmes may be conducted by the Government to the PIOs / First Appellate Authorities to enlighten them the latest rulings given by the Commission.
13	HIGHWAYS & MINOR PORTS DEPARTMENT.							
	Highways & Minor Ports Department, Secretariat.	219	-	2	-	2410	-	-
	Poompuhar Shipping Corporation Ltd, Head Office, Chennai	9	-	-	-	102	-	-
	Poompuhar Shipping Corporation Ltd, Branch Office, Thoothukudi	1	-	-	-	16	-	-
	Poompuhar Shipping Corporation, Kanniyakumari Ferry Service, Kanniyakumari	4	-	-	-	40	-	-
	Tamil Nadu Maritime Board.	24	-	-	-	470	-	-
	Director General (Highways)	111	-	1	-	2630	-	-
	Chief Engineer, National Highways	114	-	3	-	1140	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3) (a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Chief Engineer, NABARD and Rural Roads.	112	2	-	-	1784	-	-
	Chief Engineer (Projects).	106	3	-	-	2465	Action taken and reply sent within the time limit.	-
	Chief Engineer (Metro)	21	-	-	-	-	-	-
	Tamil Nadu Road Infrastructure Development Corporation	7	-	-	-	-	All the requests were responded	-
	Chief Engineer, Planning, Designs and Investigation.	7	-	-	-	70	Effectively implementing the Act.	-
	Chief Engineer, Tamil Nadu Road Sector Project	12	-	-	-	20	-	-
	Chief Engineer, Construction and Maintenance	1079	70	9	-	13625	-	-
	Chief Engineer, Quality Assurance and Research	8	-	-	-	60	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
14	HOME, PROHIBITION AND EXCISE DEPARTMENT.							
	Home Department, Secretariat.	1317	-	13	-	4908	-	-
	Prohibition and Excise Department, Secretariat	73	-	-	-	480	Sincere efforts are made by the Public Information Officers for effective implementation of the Act.	-
	Director General of Police	25652	230	405	1	2,96,850	-	-
	Transport Commissioner	1642	-	6	-	32,450	-	-
	Prisons	945	11	1	-	10,167	Training was given to PIOs and APIOs of Prisons Headquarters at Anna Institute of Management, Chennai – 28 regarding the implementation of the Act in letter and spirit.	Provision may be made in the Rights to Information Act, 2005 to deal the petitioner who misuses the information gathered. The address of the petitioner may be subjected to Police verification in case of doubt arises
	Fire & Rescue Services	344	-	-	-	3611	-	-
	Director of Prosecution	34	-	-	-	340	-	-
	Director of Forensic Science	75	4	-	-	372	Replies were sent in time	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3) (a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Registrar General, High Court, Madras	1922	3	23	-	20,820	Every effort is taken to dispose of each petition in the best possible manner and within the time limit as prescribed in the Act.	-
	Government Litigation	14	-	-	-	140	-	-
	Tamil Nadu Uniformed Services Recruitment Board	809	-	19	-	16,915	The details/information requested by the petitioners are furnished then and there.	From the petitions received under RTI Act, it is noticed that some persons are in the habit of sending petitions frequently and asking repeatedly the same questions and seeking information about others. This tendency needs to be curbed through some mechanism or clause inserted in the Act.

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Tamil Nadu Police Housing Corporation	-	-	-	-	-	-	-
	Commissioner of Prohibition and Excise	24	-	-	-	-	-	-
	Tamil Nadu State Marketing Corporation Ltd.,	597	-	4	-	5850	Implementation at Corporate Office reviewed through periodical register by the Managing Director. Implementation at Depot, District Manager Office and Senior Regional Manager Office is reviewed at District Managers/Senior Regional Managers review meeting.	-
15	HOUSING AND URBAN DEVELOPMENT DEPARTMENT.							
	Housing and Urban Development Department, Secretariat.	360	-	3	-	2683	The requests of the petitioners have been complied with	-
	Tamil Nadu Housing Board.	3985	-	70	-	4400	-	-
	Tamil Nadu Slum Clearance Board	940	-	15	-	1939	-	-
	Director of Town and Country Planning.	301	-	-	-	2995	-	-
	Chennai Metropolitan Development Authority.	989	-	15	-	22,532	Every week the PIOs are reminded to speed up the disposal of RTI files in their Divisions	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Registrar of Co-operative Societies (Housing)	491	-	6	-	4803	-	-
	Tamil Nadu Co-operative Housing Federation Ltd.	76	-	2	-	200	-	-
16	INDUSTRIES DEPARTMENT.							
	Industries Department, Secretariat,	236	2	7	-	662	-	-
	Commissioner of Geology and Mining.	1536	4	78	-	57659	-	-
	Tamil Nadu Minerals Limited.	39	-	1	-	-	-	-
	Tamil Nadu Salt Corporation Ltd.	7	-	-	-	-	-	-
	Tamil Nadu Industrial Investment Corporation Ltd.	149	1	2	-	1854	-	-
	Tamil Nadu Industrial Explosives Ltd.	4	-	-	-	75	-	-
	Tamil Nadu Magnesite Limited.	28	-	-	-	272	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Tamil Nadu Cements Corporation Ltd.,	58	-	2	-	1242	-	-
	State Industries Promotion Corporation Ltd.	151	-	8	-	2716	-	-
	Guidance Bureau	9	-	-	-	-	-	-
	Tamil Nadu Newsprint and Papers Limited.	44	-	-	-	-	-	-
	Commissioner of Sugar.	238	-	-	-	2029	-	-
	Tamil Nadu Industrial Development Corporation Ltd.	32	-	-	-	176	-	-
	Tamil Nadu Sugar Corporation Ltd	19	-	1	-	190	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
17	INFORMATION TECHNOLOGY DEPARTMENT.							
	Information Technology Department Secretariat	6	-	-	-	60	Petitions disposed in accordance with the provisions made under RTI Act.	-
	ELCOT	27	-	-	-	476	Apart from hosting a Manual under the Right to Information Act in the Website, the requests for information received are furnished immediately within the statutory time limit.	-
	Tamil Nadu e-Governance Agency/ Directorate of e-Governance	10	-	-	-	-	-	-
	Tamil Virtual Academy.	5	-	-	-	-	-	-
	Arasu Cable TV Corporation Ltd	13	-	-	-	170	Action was taken for speedy disposal of petitions by the PIOs in accordance with the provisions made under 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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
18	LABOUR AND EMPLOYMENT DEPARTMENT.							
	Labour and Employment Department Secretariat.	302	-	2	-	-	-	-
	Commissioner of Labour.	950	-	8	-	-	-	-
	Director of Employment and Training.	986	-	78	-	9860	-	-
	Chief Inspector of Factories.	505	-	-	-	1473	-	-
	Overseas Manpower Corporation Limited.	24	-	-	-	-	-	-
	Tamil Nadu Institute of Labour Studies.	1	-	-	-	10	-	-
	Tamil Nadu Labour Welfare Board.	10	-	-	-	50	-	-
	Tamil Nadu Construction Workers Welfare Board.	404	-	-	-	3360	-	-
	Tamil Nadu Manual Workers Welfare Board.	152	-	-	-	230	-	-
19	LAW DEPARTMENT							
	Law Department, Secretariat.	268	-	2	-	2820	Speedy disposal of petitions	-
	Director of Legal Studies.	66	-	-	-	660	The RTI Act is implemented effectively and promptly	-
	Tamil Nadu Dr.Ambedkar Law University.	100	-	-	-	950	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
20	MICRO, SMALL AND MEDIUM ENTERPRISES DEPARTMENT.							
	Micro, Small and Medium Enterprises Department, Secretariat.	82	-	-	-	420	-	-
	Tamil Nadu Small Industries Corporation Limited (TANSI).	26	-	-	-	260	Applicants' requests complied within time as per the Act.	-
	Tamil Nadu Small Industries Development Corporation Ltd.	136	-	-	-	1797	All possible efforts are taken to furnish the information sought for by the applicants within the provisions of the Act.	-
	Industries Commissioner and Director of Industries and Commerce.	199	-	-	-	1516	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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
21	MUNICIPAL ADMINISTRATION AND WATER SUPPLY DEPARTMENT.							
	Municipal Administration and Water Supply Department Secretariat.	670	-	3	-	4230	-	-
	Commissioner of Municipal Administration.	362	-	10	-	3620	Prompt	-
	Corporation of Chennai.	2423	-	20	-	729	-	-
	Director of Town Panchayats.	6576	35	33	4	15290	-	-
	Tamil Nadu Water Supply and Drainage Board.	635	-	4	-	3319	-	-
	Chennai Metropolitan Water Supply and Sewerage Board.	509	-	4	-	1262	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3) (a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
22	PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT.							-
	Personnel and Administrative Reforms Department Secretariat	1615	14	9	-	10454	-	-
	Vigilance Commission	41	-	-	-	-	RTI Register is maintained in the Sections in Vigilance Commission to monitor prompt disposal of the RTI applications. Further monthly review of the pending cases are also done periodically to ensure that there is no delay in disposing of the RTI applications.	-
	Director of Vigilance and Anti Corruption	254	254	8	-	2491	-	-
	Commissioner for Disciplinary Proceedings, Chennai.	5	-	-	-	50	-	-
	Commissioner for Disciplinary Proceedings Trichy.	-	-	-	-	-	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Commissioner for Disciplinary Proceedings, Coimbatore.	5	-	-	-	50	-	-
	Commissioner for Disciplinary Proceedings, Madurai	-	-	-	-	-	-	-
	Tamil Nadu Public Service Commission	889	205	63	-	-	The PIOs 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 and within the prescribed time as far as possible.	-
	Anna Institute of Management, Chennai 28.	4	-	-	-	30	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	A & B Wing Foundation Course Training Institute, Chennai 28.	-	-	-	-	-	-	-
	Civil Service Training Centre, Bhavanisagar	7	-	-	-	70	-	-
	All India Civil Services Coaching Centre, Chennai 40	1	-	-	-	10	-	-
23	PLANNING, DEVELOPMENT AND SPECIAL INITIATIVES DEPARTMENT.							
	Planning, Development and Special Initiatives Department Secretariat.	41	-	-	-	140	-	-
	Hill Area Development Programme	7	-	-	-	70	-	-
	State Planning Commission	7	-	-	-	-	-	-
	Department of Economics and Statistics.	84	-	2	-	952	-	-
	Evaluation and Applied Research Department.	1	-	-	-	60	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
24	PUBLIC AND REHABILITATION DEPARTMENT.							
	Public and Rehabilitation Department Secretariat.	3284	30	5	-	18050	-	-
	Director of Rehabilitation and Welfare of Non-Resident Tamils	42	-	-	-	-	-	-
	Director of Ex-Servicemen's Welfare.	113	-	-	-	310	-	-
	Tamil Nadu Ex-Servicemen Corporation (TEXCO)	21	-	-	-	-	Complied with instructions issued from time to time as per the provisions of RTI Act 2005.	-
	State Guest House, Chennai- 5	2	-	-	-	-	-	-
25	PUBLIC WORKS DEPARTMENT.							
	Public Works Department Secretariat	410	-	-	-	3951	Sincere efforts are taken to follow the provisions of the RTI Act effectively	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Engineer-in-Chief, Water Resources Department Chennai 5.	511	-	-	-	2735	Sincere efforts are taken to implement the Act	It is suggested to appoint a PIO and a typist separately for the office of the Head of the Department, so as to monitor and implement the RTI Act effectively without affecting the routine other important works. Annually, a Manual on the cases conducted in State Information Commission may be published for guidance.
	Chief Engineer, Water Resources Department, Chennai Region, Chennai 5	479	-	-	-	-		-
	Chief Engineer, Water Resources Department, Trichy Region, Trichy.	456	-	3	-	2409	-	-
	Chief Engineer, Water Resources Department, Madurai Region, Madurai.	259	-	-	-	-	-	-
	Chief Engineer, Water Resources Department, Coimbatore Region, Coimbatore.	280	-	-	-	2907	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Chief Engineer, Water Resources Department, Design, Research and Construction Support, Chennai 5.	16	-	-	-	-	-	-
	Chief Engineer, Water Resources Department, Plan Formulation, Chennai 5	36	-	-	-	360	-	-
	Chief Engineer, Water Resources Department, (O & M), Chennai 5	20	-	-	-	-	-	-
	Director of Boilers, Chepauk, Chennai 5	26	-	-	-	200	-	-
	Chief Engineer, Water Resources Department, (State Ground and Surface Water Resources Data Centre), Tharamani, Chennai 113.	19	-	-	-	190	-	-
	Chief Engineer & Director of Institute for Water Studies, Tharamani, Chennai 113	14	-	-	-	-	-	-
	Chairman, Cauvery Technical Cell, Egmore, Chennai 8	24	-	-	-	-	-	-
	Director, Water Resources Department, Irrigation Management Training Institute Thuvakudy, Tichy.	22	-	-	-	-	-	-
	Chief Engineer (Buildings).	353	-	-	-	4536	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
26	REVENUE DEPARTMENT.							
	Revenue Department Secretariat	1483	-	1	-	14210		-
	Revenue Administration, Disaster Management and Mitigation Department	522	-	12	-	4644		-
	All District Collectorates.	70273	380	1245	3	506232		-
	Director of Land Reforms.	212	-	-	-	-	Best efforts are being taken	-
	Survey and Land Records Department	5915	6	52	1	92249	-	As per the provision of RTI Act, applicant shall not be required to give any reason for requesting information. Using this clause most of the applicants are requesting information which seems to be unconnected to them. This gives much hardship to the administration and a lot of time is spent on this issue. In order to restrain them, it is suggested that the applicant should reason out his request for seeking such information from the public authority. Suitable amendment to the Section – 6(2) of the RTI Act may be issued

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Commissioner of Land Administration.	889	-	2	-	8890	-	-
	Director of Urban Land Ceiling & Urban Land Tax.	98	-	-	-	24	-	-
27	RURAL DEVELOPMENT AND PANCHAYAT RAJ DEPARTMENT.							
	Rural Development and Panchayat Raj Department Secretariat.	372	-	3	-	3648	-	-
	Commissioner of Rural Development and Panchayat Raj.	446	-	-	-	4605	1)Details about the RTI Act 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 behaviour with the information seekers	Right to Information to right persons is appreciated. but in some cases petitioners take this opportunity to find fault with Local body representative (Village Panchayat Presidents) and Government officials insisting to submit information. In some cases, due to election motive, the person who contested and lost in the election takes this opportunity and give unnecessary problems to PIOs. In some cases the ward members of the same Village panchayat, request information often, to block mail. These cause

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
								inconvenience to perform duties. In district level, Rural Development is facing representation of demanding information for the works done in various schemes for the period more than 20 years. The petition masters take advantage in this Act and ask information which is not related to them. It is suggested that petitioner may submit his/her request by mentioning the reason.
.	Collectorates (Panchayat Development Wing).	15535	88	127	-	99035	1)Details about the RTI Act 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 behaviour with the information seekers	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Tamil Nadu Corporation for Development of Women Limited	183	16	-	-	710	-	-
	Tsunami Project Implementation Unit..	68	-	-	-	698	-	-
	Tamil Nadu State Election Commission	144	-	-	-	1440	-	-
	Pudhu Vazhvu Project	80	5	-	-	1700	-	-
28	SCHOOL EDUCATION DEPARTMENT.							
	School Education Department Secretariat	1526	-	3	-	15260	-	-
	Director of State Council of Educational, Research and Training.	141	-	-	-	-	-	-
	Director of School Education.	2972	-	5	-	3026	-	-
	Teachers Recruitment Board.	2582	-	34	-	365	Mothly review has been conducted to reduce the pendency of requests	-
	Director of Non-Formal and Adult Education.	16	-	-	-	-	-	-
	Director of Public Libraries.	110	-	-	-	3	-	-
	Director of Matriculation Schools.	224	5	25	-	495	Training programme imparted to State & District level Officers.	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Director of Government Examinations.	822	-	16	-	10699	-	-
	State Project Director, Sarva Shiksha Abhiyan	291	-	-	-	1160	-	-
	Rashtriya Madhyamik Shiksha Abhiyan	9	-	-	-	-	Monthly Review of RTI Applications has been conducted.	-
	Director of Elementary Education	1896	-	40	-	18960	-	-
	Tamil Nadu Text Book Corporation.	48	-	-	-	-	Information furnished within the stipulated time	-
29	SOCIAL REFORMS DEPARTMENT,							
	Social Reforms Department, Secretariat	-	-	-	-	-	-	-
30	SOCIAL WELFARE AND NUTRITIOUS MEAL PROGRAMME DEPARTMENT.							
	Social Welfare and Nutritious Meal Programme Department Secretariat.	284	-	-	-	-	-	-
	Director of Social Welfare.	In the fire accident occurred on 16.1.2012 in the "Chepauk complex" wherein the Directorate of Social Welfare was functioning, all files including the files and registers pertaining to RTI Section were completely destroyed. Therefore this Directorate is not in a position to furnish the relevant details.						
	Director of Social Defence.	85	-	-	-	1260	-	-
	Principal Secretary / Special Commissioner, Integrated Child Development Services Scheme ,	116	-	2	-	513	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Tamil Nadu Social Welfare Board	4	-	-	-	-	-	-
31	TAMIL DEVELOPMENT, RELIGIOUS ENDOWMENTS AND INFORMATION DEPARTMENT.							
	Tamil Development, Religious Endowments and Information Department Secretariat	319	-	1	-	-	-	-
	Directorate of Tamil Etymological Dictionary Project	1	-	-	-	-	Manual made available in the Government Website is updated periodically for information of the public.	-
	Directorate of Tamil Development.	93	-	-	-	-	-	-
	Directorate of Stationery and Printing	252	2	-	-	2018	-	-
	Directorate of Information and Public Relations	78	-	-	-	210	-	-
	Hindu Religious and Charitable Endowments	6610	-	-	-	8345	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3) (a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
32	TOURISM AND CULTURE DEPARTMENT.							
	Tourism and Culture Department Secretariat	32	-	-	-	-	Necessary information were furnished	-
	Archaeology Department.	31	-	-	-	355	-	-
	Tourism Department	24	-	-	-	-	-	-
	Museums Department	26	-	1	-	-	-	-
	Art & Culture Department	169	-	-	-	-	-	-
	Tamil Nadu Tourism Development Corporation	14	-	1	-	1730	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3)(a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
33	TRANSPORT DEPARTMENT.							
	Transport Department Secretariat.	523	-	-	-	180	-	-
	Metropolitan Transport Corporation, Chennai.	488	-	13	-	3240	-	-
	State Express Transport Corporation, Chennai.	626	-	1	-	7158	-	-
	Tamil Nadu State Transport Corporation, Villupuram.	618	14	7	-	-	-	-
	Tamil Nadu State Transport Corporation, Salem.	414	-	6	-	-	-	-
	Tamil Nadu State Transport Corporation, Coimbatore	1045	-	36	-	14908	-	-
	Tamil Nadu State Transport Corporation, Kumbakonam.	557	-	10	-	-	-	-
	Tamil Nadu State Transport Corporation, Madurai	998	-	47	-	5886	-	-
	Tamil Nadu State Transport Corporation, Tirunelveli	110	-	-	-	-	-	-
	Motor Vehicles Maintenance Department	43	1	-	-	350	-	-
	Transport Development Finance Corporation.	5	-	-	-	20	-	-
	Institute of Road Transport.	26	-	-	-	106	-	-
	Tamil Nadu Transport Corporation Employees' Pension Fund Trust	26	-	-	-	-	-	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3) (a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
	Pallavan Transport Consultancy Services	3	-	-	-	-	-	-
34	YOUTH WELFARE AND SPORTS DEVELOPMENT DEPARTMENT.							
	Youth Welfare and Sports Development Department Secretariat.	35	-	-	-	-	Review meetings are conducted to ensure prompt reply	-
	Sports Development Authority of Tamil Nadu	42	-	-	-	506	Information is being given as and when required by the applicants.	-
	National Cadet Corps	3	-	-	-	30	Assistant Public Information Officers and Public Information Officers have been directed to give prompt response to the requests received under the Right to Information Act.	-
	Tamil Nadu National Service Scheme Cell	5	-	-	-	-	Particulars furnished and requests disposed. No pendency	-

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	Recommendations for reform, development, improvement, modernization or amendment to the Act
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
		Sec.25(3) (a)	Sec.25(3)(b)	Sec.25(3)(c)	Sec.25(3)(d)	Sec.25(3)(e)	Sec.25(3)(f)	Sec.25(3)(g)
35	LEGISLATIVE ASSEMBLY SECRETARIAT							
	Legislative Assembly Secretariat	191	-	2	-	770	-	-

ANNEXURE II
Details of request for Information rejected by Public Information Officers

Sl. No.	Name of Department	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 DEPARTMENT.															
	Adi Dravidar and Tribal Welfare Department Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Adi Dravidar Welfare.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Tribal Welfare.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Adi Dravidar Housing and Development Corporation. (THADCO).	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	AGRICULTURE DEPARTMENT.															
	Agriculture Department Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Agriculture.	-	-	-	-	-	-	-	-	-	-	-	-	-	26	26
	Commissioner of Agricultural Marketing and Agri. Business.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Seed Certification & Organic Certification	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Horticulture and Plantation Crops.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer (Agricultural Engineering).	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Agricultural University	-	-	-	-	-	-	-	-	-	15	-	1	-	-	16
	Tamil Nadu Watershed Development Agency	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-	15	-	1	-	26	42

Sl. No	Name of Department	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 Department															
	Animal Husbandry, Dairying & Fisheries Department Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Animal Husbandry and Veterinary Services.	6	-	-	-	-	-	-	-	-	-	-	-	-	-	6
	Director of Fisheries.	-	-	-	-	-	-	-	-	-	1	-	-	-	6	7
	Tamil Nadu Veterinary and Animal Sciences University.	-	-	-	-	2	-	-	1	2	2	-	-	-	2	9
	The Tamil Nadu Co-operative Milk Producers' Federation	-	-	-	-	-	-	-	1	-	-	-	-	-	5	6
	Commissioner for Milk Production and Dairy Development.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Audit for Milk Co-operatives.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Livestock Development Agency.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Fisheries Development Corporation	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1
	Tamil Nadu State Apex Fisheries Co-operative Federation Ltd.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	6	-	-	-	2	-	-	2	2	4	-	-	-	13	29

Sl. No	Name of Department	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 Department Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director 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.	-	-	-	-	-	-	-	-	-	-	-	-	-	72	72
	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	72	72

Sl. No	Name of Department	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) (i)	Sec 9	Sec 11	Sec 24	Others	Total
05	COMMERCIAL TAXES AND REGISTRATION DEPARTMENT.															
	Commercial Taxes and Registration Department, Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Commercial Taxes.	1	-	1	12	1	-	-	1	1	5	-	7	-	8	37
	Inspector General of Registration.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Sales Tax Appellate Tribunal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	1	-	1	12	1	-	-	1	1	5	-	7	-	8	37
06	CO-OPERATION, FOOD AND CONSUMER PROTECTION DEPARTMENT.															
	Co-operation, Food and Consumer Protection Department, Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Registrar of Co-operative Societies.	-	-	-	-	-	-	-	-	-	-	-	-	-	4	4
	Commissioner of Civil Supplies and Consumer Protection.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	State Consumer Disputes Redressal Commission.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Civil Supplies Corporation	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Warehousing Corporation.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	4	4

Sl. No.	Name of Department	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 Ltd.															
	Tamil Nadu Generation & Distribution Corporation.	-	-	-	-	-	-	-	1	-	-	-	-	-	10	11
	Tamil Nadu Transmission Corporation															
	Tamil Nadu Power Finance and Infrastructure Development Corporation	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Energy Development Agency	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	1	-	-	-	-	-	10	11
08	ENVIRONMENT AND FORESTS DEPARTMENT.															
	Environment and Forests Department, Secretariat.	-	-	-	-	-	-	-	4	-	-	-	2	-	-	6
	Principal Chief Conservator of Forests.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Environment.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Pollution Control Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Arasu Rubber Corporation Ltd.	-	-	-	-	-	-	1	-	-	-	1	-	-	-	2
	Tamil Nadu Forest Plantation Corporation Limited.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Tea Plantation Corporation Limited.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	1	4	-	-	1	2	-	-	8

SI. No.	Name of Department	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	2	3
	Director of Treasuries and Accounts.	-	-	-	-	-	-	-	-	-	5	-	-	-	23	28
	Director of Local Fund Audit.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Small Savings.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Government Data Centre.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Co-operative Audit	-	-	-	-	-	-	1	-	-	-	-	-	-	-	1
	Director of Pension.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Internal Audit and Statutory Boards Audit.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	1	-	-	5	-	-	1	25	32

Sl. No.	Name of Department	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) (i)	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.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Handicrafts Development Corporation Limited.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Handloom Weavers' Co-operative Society (CO-OPTEX).	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Khadi and Village Industries Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Palm Products Development Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1

Sl. No.	Name of Department	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 Department Secretariat.	-	-	-	-	-	-	-	-	-	1	-	-	-	3	4
	Director of Medical Education.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Medical and Rural Health Services.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Medical and Rural Health Services (ESI).	-	-	-	-	-	-	-	-	-	4	-	-	-	16	20
	Director of Public Health and Preventive Medicine.	-	-	-	-	-	-	-	1	-	-	-	1	-	-	2
	Director of Family Welfare.	-	-	-	-	-	-	-	1	-	1	-	-	-	1	3
	Tamil Nadu State Health Transport Department.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Drugs Control.	-	-	-	-	-	-	-	5	-	-	-	-	-	-	5
	Special Commissioner & Director of Indian Medicine and Homoeopathy.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Medical Services Corporation Ltd.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	The Tamil Nadu Health Systems Project	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	State Health Society	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	The Tamil Nadu State Aids Control Society	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	The Tamil Nadu State Blindness Control Society	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	7	-	6	-	1	-	20	34

Sl. No.	Name of Department	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	-	-	-	-	-	-	1	-	-	3	1	-	-	-	5
	Madurai Kamaraj University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Bharathiar University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Bharathidasan University	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Alagappa University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Mother Teresa Women's University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Manonmaniam Sundaranar University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Periyar University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Thiruvalluvar University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Open University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Annamalai University.	-	-	-	-	-	-	-	-	-	7	-	-	-	-	7
	Tamil Nadu Teachers Education University	-	-	-	-	-	-	2	-	-	-	-	-	-	43	45
	Anna University, Chennai.	-	-	-	4	-	-	-	-	-	1	-	-	-	1	6
	Total	-	-	-	4	-	-	3	-	-	11	1	-	-	44	63

Sl. No.	Name of Department	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 Department Secretariat.	-	-	-	-	-	-	-	2	-	2	-	-	-	-	4
	Poompuhar Shipping Corporation Ltd, Head Office, Chennai	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poompuhar Shipping Corporation Ltd, Branch Office, Thoothukudi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poompuhar Shipping Corporation, Kanniyakumari Ferry Service, Kanniyakumari	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Maritime Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director General (Highways)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, National Highways	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, NABARD and Rural Roads.	-	-	-	-	-	-	-	-	-	-	-	-	2	2	-
	Chief Engineer (Projects).	-	1	-	-	1	-	-	-	-	-	2	1	-	-	5
	Chief Engineer (Metro)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Road Infrastructure Development Corporation	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, Planning, Designs and Investigation.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, Tamil Nadu Road Sector Project	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, Quality Assurance and Research	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, Construction and Maintenance	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	1	-	-	1	-	-	2	-	2	2	1	-	2	11

Sl. No.	Name of Department	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.	-	-	-	-	-	-	-	2	-	1	-	-	-	7	10
	Prohibition and Excise Department, Secretariat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director General of Police	2	24	-	1	-	-	3	124	-	7	-	8	86	75	330
	Transport Commissioner	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Prisons	1	-	-	-	-	-	8	2	-	-	-	-	-	-	11
	Fire & Rescue Services	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Prosecution	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Forensic Science	-	1	-	-	-	-	-	4	-	-	-	-	-	5	10
	Registrar General, High Court, Madras	-	-	-	-	-	-	-	-	-	-	-	-	-	3	3
	Govt. Litigation	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Uniformed Services Recruitment Board	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Police Housing Corporation	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Prohibition and Excise	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Marketing Corporation Ltd.,	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	3	25	-	1	-	-	11	132	-	8	-	8	86	90	364

Sl. No.	Name of Department	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 Department Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Housing Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Slum Clearance Board	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2
	Commissioner of Town and Country Planning.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chennai Metropolitan Development Authority.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Registrar of Co-operative Societies (Housing)	-	-	-	-	-	-	-	2	-	6	-	-	-	-	8
	Tamil Nadu Co- operative Housing Federation Ltd.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	2	-	6	-	-	-	2	10
16	INDUSTRIES DEPARTMENT.															
	Industries Department, Secretariat.	1	-	-	-	-	-	-	-	-	-	-	-	-	2	3
	Commissioner of Geology and Mining.	-	-	-	1	1	-	-	5	-	-	-	-	-	8	15
	Tamil Nadu Minerals Limited.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Salt Corporation Limited..	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Industrial Investment Corporation Limited..	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1
	Tamil Nadu Industrial Explosives Ltd.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Magnesite Limited	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Cements Corporation Limited..	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	State Industries Promotion Corporation Ltd.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Guidance Bureau	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Newsprint and Papers Limited.	-	-	-	3	-	-	-	-	-	5	-	-	-	7	15
	Commissioner of Sugar.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Sugar Corporation Limited..	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Industrial Development Corporation Ltd.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	1	-	-	4	1	-	-	5	-	5	-	-	-	18	34

Sl. No.	Name of Department	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 Department Secretariat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	ELCOT	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu e-Governance Agency/Directorate of e-Governance	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Virtual University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Arasu Cable TV Corporation Ltd	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18	LABOUR AND EMPLOYMENT DEPARTMENT															
	Labour and Employment Department Secretariat.	-	-	-	-	-	-	-	3	-	-	-	-	-	-	3
	Commissioner of Labour.	-	1	-	-	-	-	-	3	-	5	-	-	-	4	13
	Director of Employment and Training.	-	-	-	-	-	-	-	-	5	-	-	-	-	-	5
	Chief Inspector of Factories.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Overseas Manpower Corporation Limited.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Institute of Labour Studies.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Labour Welfare Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Construction Workers Welfare Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Manual Workers Welfare Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	1	-	-	-	-	-	6	5	5	-	-	-	4	21

Sl. No.	Name of Department	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
19	LAW DEPARTMENT.															
	Law Department, Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	9	9
	Director of Legal Studies.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Dr.Ambedkar Law University.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	9	9
20	MICRO, SMALL AND MEDIUM ENTERPRISES DEPARTMENT.															
	Micro, Small and Medium Enterprises Department, Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Small Industries Corporation Limited (TANSI).	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Small Industries Development Corporation	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1
	Industries Commissioner and Director of Industries and Commerce.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1

Sl. No.	Name of Department	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 Administration. and Water Supply Department Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner of Municipal Administration.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner, Corporation of Chennai.	-	-	-	1	-	-	-	-	-	1	-	1	-	2	5
	Director of Town Panchayats.	-	-	-	-	-	-	-	-	-	-	-	-	-	35	35
	Tamil Nadu Water Supply and Drainage Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2
	Chennai Metropolitan Water Supply and Sewerage Board.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	1	-	-	-	-	-	1	-	1	-	39	42

Sl. No.	Name of Department	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 Department Secretariat	-	-	-	49	13	-	5	1	-	34	-	-	-	103	205
	Vigilance Commission	-	-	-	-	-	-	-	-	-	-	-	-	-	3	3
	Director of Vigilance and Anti Corruption	-	-	-	-	-	-	-	-	-	-	-	-	254	-	254
	Commissioner for Disciplinary Proceedings, Chennai.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Trichy.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Coimbatore.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Madurai	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Public Service Commission	-	-	-	49	13	-	5	1	-	34	-	-	-	103	205
	Anna Institute of Management, Chennai 28	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	A & B Wing Foundation Course Training Institute, Chennai 28.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Civil Service Training Centre, Bhavanisagar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	All India Civil Services Coaching Centre, Chennai 40	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	98	26	-	10	2	-	68	-	-	254	209	667

Sl. No.	Name of Department	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 8(1)(k)	Sec 8(1)(l)	Sec 8(1)(m)	Sec 8(1)(n)	
23	PLANNING, DEVELOPMENT AND SPECIAL INITIATIVES DEPARTMENT.															
	Planning, Development and Special Initiatives Department Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Hill Area Development Programme	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	State Planning Commission	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Department of Economics and Statistics.	-	-	-	-	-	-	-	-	-	-	-	-	1	1	
	Evaluation and Applied Research Department.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Total	-	-	-	-	-	-	-	-	-	-	-	-	1	1	
24	PUBLIC AND REHABILITATION DEPARTMENT															
	Public and Rehabilitation Department Secretariat.	2	-	-	-	1	-	1	1	-	18	-	-	-	7	30
	Commissioner of Rehabilitation and Welfare of Non-Resident Tamils.	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2
	Director of Ex-Servicemen's Welfare.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Ex-Servicemen Corporation (TEXCO)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	State Guest House, Chennai- 5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	2	-	-	-	1	-	1	1	-	18	-	-	-	9	32

Sl. No.	Name of Department	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 Department Secretariat	-	-	-	-	-	-	-	-	-	-	-	-	-	4	4
	Engineer-in-Chief, Water Resources Department Chennai 5.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, Water Resources Department, Chennai Region, Chennai 5	-	-	-	-	-	-	-	-	-	-	-	-	-	3	3
	Chief Engineer, Water Resources Department, Trichy Region, Trichy.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, Water Resources Department, Madurai Region, Madurai.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, Water Resources Department, Coimbatore Region, Coimbatore.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, Water Resources Department, Design, Research and Construction Support, Chennai 5.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, Water Resources Department, Plan Formulation, Chennai 5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, Water Resources Department, (O & M), Chennai 5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Boilers, Chepauk, Chennai 5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, Water Resources Department, (State Ground and Surface Water Resources Data Centre), Tharamani, Chennai 113.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer, & Director Institute for Water Studies, Tharamani, Chennai 113	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chairman, Cavery Technical Cell, Egmore, Chennai 8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director, Water Resources Department, Irrigation Management Training Institute, Thuvakudy, Tichy.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Chief Engineer (Buildings).	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	7	7

Sl. No.	Name of Department	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 Department, Secretariat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Revenue Administration, Disaster Management and Mitigation Department	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	All District Collectorate.	80	1	5	34	27	12	37	36	-	2	143	3	-	-	380
	Director of Land Reforms.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Survey and Land Records Department	-	-	-	5	-	-	-	-	11	-	-	-	-	2	18
	Commissioner of Land Administration.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Urban Land Ceiling & Urban Land Tax.	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1
	Total	80	1	5	39	27	12	37	36	11	2	143	3	-	3	399
27	RURAL DEVELOPMENT AND PANCHAYAT RAJ DEPARTMENT.															
	Rural Development and Panchayat Raj Department, Secretariat.	-	-	-	-	1	-	-	-	-	4	-	-	-	1	6
	Commissioner of Rural Development and Panchayat Raj.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Collectorates (Panchayat Development Wing).	2	10	-	2	-	-	-	5	-	-	-	-	-	1	20
	Tamil Nadu Corporation for Development of Women Limited	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tsunami Project Implementation Unit.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Election Commission	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Pudhu Vazhvu Project	-	-	-	-	3	-	-	-	-	-	-	-	-	2	5
	Total	2	10	-	2	4	-	-	5	-	4	-	-	-	4	31

Sl. No.	Name of Department	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 Department, Secretariat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of State Council of Educational, Research and Training.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of School Education.	-	1	-	-	-	-	-	-	-	-	-	-	-	-	1
	Teachers Recruitment Board.	-	-	-	-	-	-	-	420	-	-	-	-	-	133	553
	Director of Non-Formal and Adult Education.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Public Libraries.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Matriculation Schools.	-	-	-	-	-	-	-	-	-	-	-	-	-	5	5
	Director of Government Examinations.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	State Project Director, Sarva Shiksha Abhiyan	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1
	Rashtriya Madhyamik Shiksha Abhiyan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Elementary Education	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Text Book Corporation.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	1	-	-	-	-	-	420	-	-	-	-	-	139	560
29	SOCIAL REFORMS DEPARTMENT, SECRETARIAT	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Sl. No.	Name of Department	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	SOCIAL WELFARE AND NUTRITIOUS MEAL PROGRAMME DEPARTMENT.															
	Social Welfare and Nutritious Meal Programme Department Secretariat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Director of Social Welfare.	In the fire accident occurred on 16.1.2012 in the "Chepauk complex" wherein the Directorate of Social Welfare was functioning. all files including the files and registers pertaining to RTI Section were completely destroyed. Therefore this Directorate is not in a position to furnish the relevant details.														
	Commissioner of Social Defence.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Principal Secretary / Special Commissioner, Integrated Child Development Services Scheme , Chennai -113.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Social Welfare Board	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
31	TAMIL DEVELOPMENT, RELIGIOUS ENDOWMENTS AND INFORMATION DEPARTMENT															
	Tamil Development, Religious Endowments and Information Department Secretariat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Directorate of Tamil Etymological Dictionary Project	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Directorate of Tamil Development.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Directorate of Stationery and Printing	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2
	Directorate of Information and Public Relations	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Hindu Religious and Charitable Endowments Department.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2

Sl. No.	Name of Department	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	TOURISM AND CULTURE DEPARTMENT.															
	Tourism and Culture Department Secretariat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Archaeology Department	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tourism Department	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Museums Department	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Art & Culture Department	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Tourism Development Corporation	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	TRANSPORT DEPARTMENT.															
	Transport Department, Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Metropolitan Transport Corporation, Chennai.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	State Express Transport Corporation, Chennai.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Transport Corporation, Villupuram.	-	-	-	-	-	-	-	-	-	6	-	-	-	8	14
	Tamil Nadu State Transport Corporation, Salem.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Transport Corporation, Coimbatore	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Transport Corporation , Kumbakonam.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Transport Corporation, Madurai.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu State Transport Corporation Tirunelveli	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Motor Vehicles Maintenance Department	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1
	Transport Development Finance Corporation.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Institute of Road Transport.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu Transport Corporation Employee's Pension Fund Trust, Chennai	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Pallavan Transport Consultancy Services	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-	7	-	-	-	8	15

Sl. No.	Name of Department	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
34	YOUTH WELFARE AND SPORTS DEVELOPMENT DEPARTMENT.															
	Youth Welfare and Sports Development Department Secretariat.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Sports Development Authority of Tamil Nadu	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	National Cadet Corps	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tamil Nadu National Service Scheme Cell	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
35	LEGISLATIVE ASSEMBLY SECRETARIAT															
	Legislative Assembly Secretariat	-	1	-	-	-	-	-	-	-	-	-	-	-	11	12
	Total	-	1	-	-	-	-	-	-	-	-	-	-	-	11	12
	Grand Total	95	40	6	161	63	12	64	626	19	173	147	24	341	780	2551

ANNEXURE-III

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)	(2)	(3)	(4)	(5)
1	ADI DRAVIDAR AND TRIBAL WELFARE DEPARTMENT			
	Adi Dravidar and Tribal Welfare Department Secretariat.	Section Officer	Under Secretary to Government	Deputy Secretary / Joint Secretary to Government
	Commissioner of Adi Dravidar Welfare.	-	Personal Assistant 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	General Manager (Admn.)

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 Department Secretariat.	-	11 Officers in the cadre of Under Secretary to Government	5 Officers in the cadre of Deputy Secretary / Joint Secretary / Additional Secretary to Government
	Commissioner of Agriculture. Commissionerate	-	Deputy Director (Admin.1) & (Admin 2) Deputy Director (Plan) Administrative Officer 1,2, & 3 Accounts Officer Assistant Accounts Officer	Additional Director of Agriculture
	District Offices	Assistant Director of Agriculture (Taluk)	Administrative Officer, Assistant Director of Agriculture (Quality & Control)	Joint Director of Agriculture
	Commissioner of Agricultural Marketing and Agri. Business.	-	Joint Director of Agriculture (Agri. Business)	Commissioner
	Tamil Nadu State Agricultural Marketing Board, Chennai	-	Assistant Secretary	Chief Executive Officer
	O/o. the Deputy Director of Agriculture (Agri Business) in the Districts of Krishnagiri, Theni, Namakkal, Perambalur, Thoothukudi, Ramanathapuram, Nagapattinam, Thiruvarur, Karur, Thiruvallur, Thanjavur, Madurai, Virudhunagar, Sivagangai, Tirunelveli, Pudukottai, Dindigul, Kancheepuram, Cuddalore, Dharmapuri, Erode, Nagercoil, Tiruvannamalai, Vellore, Salem Coimbatore, Trichy, Villupuram, The Nilgiris	-	Agricultural Officer	Deputy Director of Agriculture (Agri. Business)
	O/o the Secretary, Marketing Committee in Kancheepuram, Tirunelveli and Theni Districts	-	Supervisor	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)
	O/o the Secretary, Marketing Committee in Vellore, Tiruvannamalai, Cuddalore, Villupuram, Coimbatore, Erode, Thanjavur, Pudukottai, Ramanathapuram, Dindigul, Thiruvarur, and Nagapattinam Districts.	-	Manager	Secretary
	O/o the Secretary, Marketing Committee in Trichy, Madurai and Kanniyakumari Districts	-	Superintendent	Secretary
	O/o the Secretary Marketing Committee in Dharmapuri & Udhamandalam Districts	-	Secretary	Secretary
	O/o the Secretary Marketing Committee in Salem District	-	Inspector of Licence Premises	Secretary
	<u>Director of Seed Certification & Organic Certification , Coimbatore.</u>	Deputy Directors of Seed Inspection at Erode, Salem, Trichy, Thanjavur, Madurai, Virudhunagar, Tirunelveli, Coimbatore, Villupuram, Nagapattinam, Karur, Dharmapuri, Ramanathapuram, Chennai and Vellore Assistant Directors of Seed Certification at Coimbatore, Erode, Salem, Trichy, Thanjavur, Madurai, Virudhunagar, Tirunelveli, Villupuram, Tiruvannamalai, Thiruvallur, Karur, Kanniyakumari, Thoothukudi, Pudukottai, Ramanathapuram, Krishnagiri, Cuddalore, Perambalur, Thiruvarur, Vellore, Namakkal, Kancheepuram, Dharmapuri, Nagapattinam, Theni, Dindigul and Sivagangai Seed Testing Officers (Seed Testing Laboratory) at Coimbatore, Madurai, Trichy, Thanjavur, Tirunelveli, Dharmapuri, Kancheepuram, Ooty, Erode, Salem and Villupuram	Joint Director of Seed Certification, Coimbatore Joint Director of Seed Certification, Coimbatore Joint Director of Seed Certification, Coimbatore	Director of Seed Certification & Organic Certification, Coimbatore Director of Seed Certification & Organic Certification, Coimbatore Director of Seed Certification & Organic Certification, Coimbatore
	Director of Horticulture and Plantation Crops.	-	Deputy Director (Admin.)	Joint Director of Horticulture (Planning)

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)
	Chief Engineer (Agricultural Engineering).	-	Deputy Director (Admin.)	Chief Engineer
	Tamil Nadu Agricultural University, Coimbatore	Assistant Public Relations Officer & Associate Professor (Agronomy)	Public Relations Officer & Professor (Agri. Extension)	Director (Agri. Business Development)
	Tamil Nadu Watershed Development Agency, Chennai 32	-	Manager (Admin) & Public Relations Officer	Chairman
3	Animal Husbandry, Dairying & Fisheries Department			
	Animal Husbandry, Dairying & Fisheries Department Secretariat.	-	Under Secretary to Govt(OP) Under Secretary to Govt(AH) Under Secretary to Govt (Estt. 1) Under Secretary to Govt (Estt. 2) Under Secretary to Govt (Fisheries-I) Under Secretary to Govt (Fisheries-II)	Deputy Secretary to Govt(OP) Additional Secretary to Govt Deputy Secretary to Govt (Estt.) Joint Secretary to Govt (Estt.) Deputy Secretary to Govt (Fisheries) Deputy Secretary to Govt (Fisheries)
	Director of Animal Husbandry and Veterinary Services.	Assistant Director (Planning) Administrative Officer	Deputy Director (Statistics) Deputy Director (Personnel)	Additional Director Additional Director
	Director of Fisheries.			
	Head Office	-	Deputy Director of Fisheries (Personnel)	Joint Director of Fisheries (Inland Fisheries)

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)
	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	Deputy Director (Regional), Nagapattinam
	Thiruvarur	-	Assistant Director (Inland Fisheries) Thiruvarur	Deputy Director (Regional), Nagapattinam
	Thanjavur	-	Assistant Director (Marine), Thanjavur	Deputy 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.
	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.

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)
	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	Joint Director (Regional) Coimbatore
	Dharmapuri	-	Assistant Director (Inland Fisheries) Dharmapuri	Joint Director (Regional) Coimbatore
	Salem, Namakkal	-	Assistant Director (Inland Fisheries) Mettur Dam.	Joint Director (Regional) Coimbatore
	Krishnagiri	-	Assistant Director (Inland Fisheries) Krishnagiri	Joint Director (Regional) Coimbatore
	Ooty	-	Assistant Director (Inland Fisheries) Ooty	Joint Director (Regional) Coimbatore
	Tamil Nadu Veterinary and Animal Sciences University.			
		Dean, Madras Veterinary College, Chennai 7 Dean, Veterinary College and Research Institute, Namakkal Dean, Fisheries College & Research Institute, Thoothukudi	Director of Education, Tamil Nadu Veterinary and Animal Sciences University	Registrar, Tamil Nadu Veterinary and Animal Sciences University
	The Tamil Nadu Co-operative Milk Producers' Federation Ltd.	-	Assistant General Manager(Personnel)	Managing Director
	District Milk Unions			
	Kancheepuram, Thiruvallure	-	Deputy Manager (Civil)	General Manager
	Villupuram (Cuddalore)	-	Assistant General Manager (Fodder)	General Manager
	Vellore, Thiruvannamalai	-	Assistant General Manager (Accounts)	General Manager

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)
	Dharmapuri, Krishnagiri	-	Deputy Manager	General Manager
	Salem (Namakkal)	-	Manager (Accounts)	District Revenue Officer / General Manager
	Erode	-	Deputy General Manager (Admin)	General Manager
	Coimbatore (Thiruppur)	-	Assistant General Manager (Admin)	General Manager
	Nilgiris	-	Manager (Marketing)	General Manager
	Trichy (Karur, Perambalur, Ariyalur)	-	Deputy General Manager (Accounts)	General Manager
	Thanjavur (Thiruvarur, Nagapattinam)	-	Manager (IR)	General Manager
	Pudukottai	-	Executive Officer	General Manager
	Madurai, Theni	-	Manager (P & I)	General Manager
	Dindigul	-	Manager (Admin)	General Manager
	Sivagangai (Ramanathapuram	-	Manager (IR)	General Manager
	Virudhunagar	-	Deputy Manager (MP)	General Manager
	Tirunelveli (Thoothukudi)	-	Manager (Marketing)	General Manager
	Kanniyakumari	-	Manager (Marketing)	General Manager
	Commissioner for Milk Production and Dairy Development.			
	O/o. Commissioner, Chennai-51	Co-operative Sub-Registrar	Deputy Registrar (Dairying).	Commissioner
	Circle Deputy Registrar (Dairying)- 24 Offices		Co-operative Sub-Registrar	Deputy Registrar (Dairying)
	Director of Audit for Milk Co-operatives.			
	Head Office	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

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)
	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
	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 Department Secretariat.	-	Under Secretary to Govt	Deputy Secretary / Joint Secretary to Govt
	Director of Backward Classes Welfare.	-	Personal Assistant / Accounts Officer / Special Officer (Planning)	Director
	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.	-	Personal Assistant to Commissioner	Commissioner
	Commissioner of Minorities Welfare.	-	Personal Assistant to Commissioner	Commissioner
	Tamil Nadu Backward Classes Commission.	Section Officer	Deputy Secretary	Member 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)
	State Minorities Commission.	Investigator -	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. Superintendent of Wakfs / District Information Officer	Chief Executive Officer
05	COMMERCIAL TAXES AND REGISTRATION DEPARTMENT.			
	Commercial Taxes and Registration Department Secretariat.	Section Officer	Under Secretary to Government (CT)	Additional Secretary /Joint Secretary / Deputy Secretary to Govt. (CT)
		Section Officer	Under Secretary to Government (TC)	Additional Secretary /Joint Secretary / Deputy Secretary to Govt. (GI)
		Section Officer	Under Secretary to Government (Chits & Societies)	Additional Secretary /Joint Secretary / Deputy Secretary to Govt. (GI)
		Section Officer	Under Secretary to Government (R)	Additional Secretary /Joint Secretary / Deputy Secretary to Govt. (R)
	Commissioner of Commercial Taxes.			
	O/o. Commissioner of Commercial Taxes	Assistant Commissioner (General Services) Deputy Commissioner (Public Relations)	Joint Commissioner (Special Cell)	Additional Commissioner (Public Relations)
	O/o.Joint Commissioner of Commercial Taxes, Chennai-North	-	Personal Assistant. to Joint Commissioner	Joint 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)
	O/o. Deputy Commissioner of Commercial Taxes, Zone-I	-	Deputy Commissioner, Zone I	Joint Commissioner, Chennai North.
	Assistant Commissioner, Harbour-I		Assistant Commissioner	Deputy Commissioner Zone-I
	Assistant Commissioner, Harbour-II		Assistant Commissioner	Deputy Commissioner Zone-I
	Assistant Commissioner, Harbour-III	-	Assistant Commissioner	Deputy Commissioner Zone-I
	Assistant Commissioner, Harbour-IV		Assistant Commissioner	Deputy Commissioner Zone-I
	Assistant Commissioner, HarbourV		Assistant Commissioner	Deputy Commissioner Zone-I
	Assistant Commissioner, Esplanade-I		Assistant Commissioner	Deputy Commissioner Zone-I
	Assistant Commissioner, Esplanade-II		Assistant Commissioner	Deputy Commissioner Zone-I
	O/o. Deputy Commissioner of Commercial Taxes, Zone-II	-	Deputy Commissioner, Zone II	Joint Commissioner, Chennai North.
	Assistant Commissioner, Loansquare-I		Assistant Commissioner	Deputy Commissioner, Zone-II
	Assistant Commissioner, Loansquare-II		Assistant Commissioner	Deputy Commissioner, Zone-II
	Assistant Commissioner, Godown Street		Assistant Commissioner	Deputy Commissioner, Zone-II
	Assistant Commissioner, Kothaval Chavadi	-	Assistant Commissioner	Deputy Commissioner, Zone-II
	Assistant Commissioner, Sowcarpet-I		Assistant Commissioner	Deputy Commissioner, Zone-II
	Assistant Commissioner, Sowcarpet-II		Assistant Commissioner	Deputy Commissioner, Zone-II
	Assistant Commissioner, Sowcarpet-III		Assistant Commissioner	Deputy Commissioner, Zone-II
	O/o. Deputy Commissioner of Commercial Taxes, Zone-III		Deputy Commissioner, Zone III	Joint Commissioner, Chennai North

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)
	Assistant Commissioner, Evening Bazaar		Assistant Commissioner	. Deputy Commissioner, Zone-III
	Assistant Commissioner, Rattan Bazaar		Assistant Commissioner	Deputy Commissioner, Zone-III
	Assistant Commissioner Park Town-I		Assistant Commissioner	Deputy Commissioner, Zone-III
	Assistant Commissioner, Park Town-II	-	Assistant Commissioner	Deputy Commissioner, Zone-III
	Assistant Commissioner, Moor Market(North)		Assistant Commissioner	Deputy Commissioner, Zone-III
	Assistant Commissioner, Moor Market(South)		Assistant Commissioner	Deputy Commissioner, Zone-III
	Assistant Commissioner, Peddunaickenpet (South)		Assistant Commissioner	Deputy Commissioner, Zone-III
	Deputy Commissioner, FTAC –III	-	Deputy Commissioner, FTAC –III	Joint Commissioner, Chennai North.
	State Representative (STAT)	-	State Representative (STAT)	Joint Commissioner, Chennai North.
	Addl.State Representative (STAT), AB(Chennai)	-	Addl.State Representative (STAT), AB(Chennai)	Joint Commissioner, Chennai North.
	Departmental Representative before the Appellate Deputy Commissioner I,II & VII	-	Departmental Representative before the Appellate Deputy Commissioner -I,II & VII	Joint Commissioner, Chennai North.
	Departmental Representative before the Joint Commissioner (Appeals), Chennai	-	Departmental Representative before the Joint Commissioner (Appeals), Chennai	Joint Commissioner, Chennai North.
	Joint Commissioner Chennai (South)	-	Personal Assistant. to Joint Commissioner	Joint Commissioner, Chennai South
	O/o. Deputy Commissioner of Commercial Taxes, Zone-VII	-	Deputy Commissioner, Zone VII	Joint Commissioner, Chennai South
	Assistant Commissioner, Adyar-I		Assistant Commissioner	Deputy Commissioner, Zone-VII
	Assistant Commissioner, Adyar-II		Assistant Commissioner	Deputy Commissioner, Zone-VII
	Assistant Commissioner, Alandur		Assistant Commissioner	Deputy Commissioner, Zone-VII

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)
	Assistant Commissioner, Guindy Assistant Commissioner, Tambaram-I Assistant Commissioner, Tambaram-II Assistant Commissioner, Tiruvanmiyur Assistant Commissioner, Velachery Assistant Commissioner, Saidapet	-	Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner	Deputy Commissioner, Zone-VII Deputy Commissioner, Zone-VII Deputy Commissioner, Zone-VII Deputy Commissioner, Zone-VII Deputy Commissioner, Zone-VII Deputy Commissioner, Zone-VII
	O/o. Deputy Commissioner of Commercial Taxes, Zone-X Assistant Commissioner, Ambatur Assistant Commissioner, Ashok Nagar Commercial Tax Officer, Avadi Assistant Commissioner, Korattur Assistant Commissioner, Koyambedu Assistant Commissioner, Porur Assistant Commissioner, Saligramam Assistant Commissioner, Villiwakkam	-	Deputy Commissioner, Zone X Assistant Commissioner Assistant Commissioner Commercial Tax Officer Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner	Joint Commissioner, Chennai South Deputy Commissioner, Zone-X Deputy Commissioner, Zone-X Deputy Commissioner, Zone-X Deputy Commissioner, Zone-X Deputy Commissioner, Zone-X Deputy Commissioner, Zone-X Deputy Commissioner, Zone-X Deputy Commissioner, Zone-X
	O/o. Deputy Commissioner of Commercial Taxes, Kancheepuram Assistant Commissioner, Chengalpattu Commercial Tax Officer, Kancheepuram (North)	-	Deputy Commissioner Assistant Commissioner Commercial Tax Officer	Joint Commissioner, Chennai South Deputy Commissioner, Kancheepuram Deputy Commissioner, Kancheepuram

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)
	Commercial Tax Officer, Kancheepuram (South)	-	Commercial Tax Officer	Deputy Commissioner, Kancheepuram
	Commercial Tax Officer, Maduranthagam		Commercial Tax Officer	Deputy Commissioner, Kancheepuram
	Assistant Commissioner, Ponneri		Assistant Commissioner	Deputy Commissioner, Kancheepuram
	Commercial Tax Officer. Sriperumbudur		Commercial Tax Officer	Deputy Commissioner, Kancheepuram
	Commercial Tax Officer, Tiruthani		Commercial Tax Officer	Deputy Commissioner, Kancheepuram
	Commercial Tax Officer, Thiruvallur		Commercial Tax Officer	Deputy Commissioner, Kancheepuram
	O/o. Deputy Commissioner of Commercial Taxes, FTAC-IV	-	Deputy Commissioner	Joint Commissioner, Chennai South
	Departmental Representative before the Appellate Deputy Commissioner -V & VI	-	Departmental Representative before the Appellate Deputy Commissioner -V & VI	Joint Commissioner, Chennai South
	O/o. Joint Commissioner of Commercial Taxes, Chennai(East)	-	Personal Assistant. to Joint Commissioner	Joint Commissioner, Chennai East
	O/o. Deputy Commissioner of Commercial Taxes Zone-V	-	Deputy Commissioner	Joint Commissioner, Chennai (East)
	Assistant Commissioner, Annasalai-I		Assistant Commissioner	Deputy Commissioner of Commercial Taxes, Zone-V
	Assistant Commissioner, Annasalai-II		Assistant Commissioner	Deputy Commissioner of Commercial Taxes, Zone-V
	Assistant Commissioner, Annasalai-III		Assistant Commissioner	Deputy Commissioner of Commercial Taxes, Zone-V

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)
	Assistant Commissioner, Chintadripet		Assistant Commissioner	Deputy Commissioner of Commercial Taxes, Zone-V
	Assistant Commissioner, Triplicane-I		Assistant Commissioner	Deputy Commissioner of Commercial Taxes, Zone-V
	Assistant Commissioner, Triplicane-II		Assistant Commissioner	Deputy Commissioner of Commercial Taxes, Zone-V
	Assistant Commissioner, Chepauk		Assistant Commissioner	Deputy Commissioner of Commercial Taxes, Zone-V
	O/o. Deputy Commissioner of Commercial Taxes Zone-VI	-	Deputy Commissioner	Joint Commissioner Chennai (East)
	Assistant Commissioner, Royapettah-I		Assistant Commissioner	Deputy Commissioner, Zone-VI
	Assistant Commissioner, Royapettah-II		Assistant Commissioner	Deputy Commissioner, Zone-VI
	Assistant Commissioner, Alwarpet		Assistant Commissioner	Deputy Commissioner, Zone-VI
	Assistant Commissioner, Icehouse		Assistant Commissioner	Deputy Commissioner, Zone-VI
	Assistant Commissioner, Luz		Assistant Commissioner	Deputy Commissioner, Zone-VI
	Assistant Commissioner, Mandaveli		Assistant Commissioner	Deputy Commissioner, Zone-VI
	Assistant Commissioner, Mylapore		Assistant Commissioner	Deputy Commissioner, Zone-VI
	O/o. Deputy Commissioner of Commercial Taxes Zone-IX		Deputy Commissioner	Joint Commissioner Chennai (East)
	Assistant Commissioner, Peddunaickenpet (North)		Assistant Commissioner	Deputy Commissioner, Zone-IX
	Assistant Commissioner, Vallalar Nagar		Assistant Commissioner	Deputy Commissioner, Zone-IX

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)
	Assistant Commissioner, Royapuram Assistant Commissioner, Tondiarpet Assistant Commissioner, Washermenpet-I Assistant Commissioner, Washermenpet-II Assistant Commissioner, Mannady East Assistant Commissioner, Mannady West		Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner	Deputy Commissioner, Zone-IX Deputy Commissioner, Zone-IX Deputy Commissioner, Zone-IX Deputy Commissioner, Zone-IX Deputy Commissioner, Zone-IX Deputy Commissioner, Zone-IX
	O/o. Deputy Commissioner of Commercial Taxes, FTAC-I	-	Deputy Commissioner of Commercial Taxes, FTAC-I	Joint Commissioner Chennai (East)
	Departmental Representative before the Appellate Deputy Commissioner – IV	-	Departmental Representative before the Appellate Deputy Commissioner – IV	Joint Commissioner Chennai (East)
	O/o. Joint Commissioner of Commercial Taxes, Chennai Central	-	Personal Assistant to Joint Commissioner	Joint Commissioner, Chennai Central
	O/o. Deputy Commissioner of Commercial Taxes Zone-IV Assistant Commissioner, Nungampakkam Assistant Commissioner, Egmore-I Assistant Commissioner, Egmore-II Assistant Commissioner, Purasaiwalkam Assistant Commissioner, Veppery Assistant Commissioner, Periamet Assistant Commissioner, Choolai	-	Deputy Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner	Joint Commissioner, Chennai (Central) Deputy Commissioner, Zone-IV Deputy Commissioner, Zone-IV Deputy Commissioner, Zone-IV Deputy Commissioner, Zone-IV Deputy Commissioner, Zone-IV Deputy Commissioner, Zone-IV Deputy Commissioner, Zone-IV

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)
	O/o. Deputy Commissioner of Commercial Taxes Zone-VIII Assistant Commissioner, Ayanavaram Assistant Commissionerr, Amainthakarai Assistant Commissioner, Kilpauk Assistant Commissioner,Manali Assistant Commissioner, Tiruvotriyur Assistant Commissioner,Perambur-I Assistant Commissioner, Perambur-II	-	Deputy Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner	Joint Commissioner Chennai (Central) Deputy Commissioner, Zone-VIII Deputy Commissioner, Zone-VIII Deputy Commissioner, Zone-VIII Deputy Commissioner, Zone-VIII Deputy Commissioner, Zone-VIII Deputy Commissioner, Zone-VIII Deputy Commissioner, Zone-VIII
	O/o. Deputy Commissioner of Commercial Taxes Zone-XI Assistant Commissioner, Valluvarkottam Assistant Commissioner r, Vadapalani-I Assistant Commissioner, Vadapalani-II Assistant Commissioner, T.Nagar North Assistant Commissioner, T.Nagar South Assistant Commissioner T.Nagar East Assistant Commissioner, Nandanam	-	Deputy Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner	Joint Commissioner, Chennai (Central) Deputy Commissioner, Zone-XI Deputy Commissioner, Zone-XI Deputy Commissioner, Zone-XI Deputy Commissioner, Zone-XI Deputy Commissioner, Zone-XI Deputy Commissioner, Zone-XI Deputy Commissioner, Zone-XI
	O/o. Deputy Commissioner of Commercial Taxes, FTAC-II	-	Deputy Commissioner of Commercial Taxes, FTAC-II	Joint Commissioner, Chennai (Central)
	Departmental Representative before the Appellate Deputy Commissioner-III	-	Departmental Representative before the Appellate Deputy Commissioner-III	Joint Commissioner, Chennai Central

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)
	O/o. Deputy Commissioner of Commercial Taxes, Trichy	-	Deputy Commissioner	Joint Commissioner, Trichy.
	Assistant Commissioner, Gandhi Market		Assistant Commissioner	Deputy Commissioner, Trichy.
	Assistant Commissioner, Rockfort		Assistant Commissioner	Deputy Commissioner, Trichy.
	Assistant Commissioner, Singarathoppu		Assistant Commissioner	Deputy Commissioner, Trichy.
	Assistant Commissioner, Mayilamsandai-I		Assistant Commissioner	Deputy Commissioner, Trichy
	Assistant Commissioner, Mayilamsandai-II	-	Assistant Commissioner	Deputy Commissioner, Trichy.
	Assistant Commissioner, Palakarai-I		Assistant Commissioner	Deputy Commissioner, Trichy.
	Assistant Commissioner, Palakarai-II		Assistant Commissioner	Deputy Commissioner, Trichy.
	Assistant Commissioner, Tiruverumbur		Assistant Commissioner	Deputy Commissioner, Trichy.
	Assistant Commissioner, Srirangam		Assistant Commissioner	Deputy Commissioner, Trichy.
	Commercial Tax Officer, Lalgudi		Commercial Tax Officer	Deputy Commissioner, Trichy.
	Assistant Commissioner, Woraiyur		Assistant Commissioner	Deputy Commissioner, Trichy..
	O/o. Deputy Commissioner of Commercial Taxes, Karur	-	Deputy Commissioner	Joint Commissioner, Trichy
	Assistant Commissioner, Karur North	-	Assistant Commissioner	Deputy Commissioner, Karur
	Assistant Commissioner, Karur South		Assistant Commissioner	Deputy Commissioner, Karur
	Assistant Commissioner, Karur West		Assistant Commissioner	Deputy Commissioner, Karur
	Assistant Commissioner, Karur East		Assistant Commissioner	Deputy Commissioner, Karur
	Commercial Tax Officer, Jayamkondam		Commercial Tax Officer	Deputy Commissioner, Karur

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)
	Assistant Commissioner, Ariyalur Commercial Tax Officer, Thuraiyur Commercial Tax Officer, Musiri Commercial Tax Officer, Kulithalai Commercial Tax Officer, Manapparai		Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Deputy Commissioner, Karur Deputy Commissioner, Karur Deputy Commissioner, Karur Deputy Commissioner, Karur Deputy Commissioner, Karur
	O/o. Deputy Commissioner of Commercial Taxes, Thanjavur	-	Deputy Commissioner	Joint Commissioner, Trichy
	Commercial Tax Officer, Thanjavur-I Assistant Commissioner, Thanjavur-II Commercial Tax Officer, Papanasam Commercial Tax Officer, Mannargudi Commercial Tax Officer, Thiruthuraiipoondi Commercial Tax Officer, Thiruvarur Commercial Tax Officer, Nagapattinam	-	Commercial Tax Officer Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Deputy Commissioner, Thanjavur Deputy Commissioner, Thanjavur Deputy Commissioner, Thanjavur Deputy Commissioner, Thanjavur Deputy Commissioner, Thanjavur Deputy Commissioner, Thanjavur Deputy Commissioner, Thanjavur
	O/o. Deputy Commissioner of Commercial Taxes, Kumbakonam	-	Deputy Commissioner	Joint Commissioner, Trichy
	Assistant Commissioner, Kumbakonam -I Commercial Tax Officer, Kumbakonam-II Commercial Tax Officer, Kumbakonam-III Assistant Commissioner, Kumbakonam-IV Assistant Commissioner, Mayiladuthurai-I	-	Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Assistant Commissioner Assistant Commissioner	Deputy Commissioner, Kumbakonam Deputy Commissioner, Kumbakonam Deputy Commissioner, Kumbakonam Deputy Commissioner, Kumbakonam Deputy Commissioner, Kumbakonam

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)
	Commercial Tax Officer, Mayiladuthurai-II Commercial Tax Officer, Sirkali Commercial Tax Officer, Nannilam		Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Deputy Commissioner, Kumbakonam Deputy Commissioner, Kumbakonam Deputy Commissioner, Kumbakonam
	O/o. Deputy Commissioner of Commercial Taxes, Pudukottai	-	Deputy Commissioner	Joint Commissioner, Trichy
	Assistant Commissioner, Pudukottai-I Commercial Tax Officer, Pudukottai-II Commercial Tax Officer, Aranthangi Commercial Tax Officer, Pattukottai-I Commercial Tax Officer, Pattukottai-II	-	Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Deputy Commissioner, Pudukottai Deputy Commissioner, Pudukottai Deputy Commissioner, Pudukottai Deputy Commissioner, Pudukottai Deputy Commissioner, Pudukottai
	Departmental Representative before the Appellate Deputy Commissioner - Trichy & Thanjavur	-	Departmental Representative before the Appellate Deputy Commissioner - Trichy & Thanjavur	Joint Commissioner, Trichy
	O/o. Joint Commissioner, Vellore	-	Personal Assistant. to Joint Commissioner	Joint Commissioner, Vellore.
	O/o. Deputy Commissioner, Vellore	-	Deputy Commissioner	Joint Commissioner, Vellore.
	Assistant Commissioner, Vellore (North) Assistant Commissioner, Vellore (South) Assistant Commissioner, Vellore (Rural) Assistant Commissioner, Ambur Assistant Commissioner, Ranipet Assistant Commissioner, Ranipet SIPCOT Commercial Tax Officer, Gudiyatham (East) Commercial Tax Officer, Gudiyatham (West) Commercial Tax Officer, Arakonam	-	Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Deputy Commissioner, Vellore
	O/o. Deputy Commissioner, Tiruvannamalai	-	Deputy Commissioner	Joint Commissioner, Vellore.

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)
	Assistant Commissioner, Tiruvannamalai-I Assistant Commissioner, Tiruvannamalai-II Assistant Commissioner, Vaniampadi Assistant Commissioner, Tirupathur Commercial Tax Officer, Polur Commercial Tax Officer, Arani Commercial Tax Officer, Arcot Commercial Tax Officer, Vandavasi		Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Deputy Commissioner, Tiruvannamalai
	O/o. Deputy Commissioner, Cuddalore,	-	Deputy Commissioner	Joint Commissioner, Vellore.
	Assistant Commissioner, Cuddalore (Town) Assistant Commissioner, Cuddalore (Taluk) Assistant Commissioner, Virudhachalam Commercial Tax Officer, Chidambaram-I Commercial Tax Officer, Chidambaram-II Assistant Commissioner, Panruti (Town) Commercial Tax Officer, Panruti (Rural)	-	Assistant Commissioner Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Assistant Commissioner Commercial Tax Officer	Deputy Commissioner, Cuddalore.
	O/o. Deputy Commissioner, Villupuram.	-	Deputy Commissioner	Joint Commissioner, Vellore.
	Assistant Commissioner, Villupuram-I Assistant Commissioner, Villupuram-II Commercial Tax Officer, Tirukoilur Commercial Tax Officer, Tindivanam Commercial Tax Officer, Gingee Commercial Tax Officer, Kallakurichi	-	Assistant Commissioner Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Deputy Commissioner, Villupuram
	Departmental Representative before the Appellate Deputy Commissioner - Vellore & Cuddalore	-	Departmental Representative before the Appellate Deputy Commissioner - Vellore & Cuddalore	Joint Commissioner, Vellore
	O/o. Joint Commissioner, Madurai	-	Personal Assistant. to Joint Commissioner	Joint Commissioner, Madurai
	O/o. Deputy Commissioner, Madurai	-	Deputy Commissioner	Joint Commissioner, Madurai

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)
	Commercial Tax Officer, -Nilakottai Commercial Tax Officer, Kodaikanal		Commercial Tax Officer Commercial Tax Officer	Deputy Commissioner, Dindigul
	O/o. Deputy Commissioner, Sivagangai	-	Deputy Commissioner, Sivagangai	Joint Commissioner, Madurai
	Commercial Tax Officer, Tirupathur Commercial Tax Officer, Karaikudi Commercial Tax Officer, Devakottai Assistant Commissioner, Sivagangai Commercial Tax Officer, Paramakudi Commercial Tax Officer, Ramanathapuram Commercial Tax Officer, Mudukulathur		Commercial Tax Officer, Commercial Tax Officer Commercial Tax Officer Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Deputy Commissioner, Sivagangai
	Departmental Representative before the Appellate Deputy Commissioner- Madurai (North & South)	-	Departmental Representative before the Appellate Deputy Commissioner - Madurai (North & South)	Joint Commissioner, Madurai
	Additional State Representative, (STAT) (AB), Madurai	-	Additional State Representative, (STAT) (AB), Madurai	Joint Commissioner, Madurai
	O/o. Joint Commissioner, Tirunelveli	-	Personal Assistant. to Joint Commissioner	Joint Commissioner, Tirunelveli
	O/o. Deputy Commissioner, Tirunelveli	-	Deputy Commissioner, Tirunelveli	Joint Commissioner, Tirunelveli
	Commercial Tax Officer, Tirunelveli Town Assistant Commissioner, Tirunelveli Junction Commercial Tax Officer, Tirunelveli Bazaar Assistant Commissioner, Palayamkottai Commercial Tax Officer, Ambasamudram Commercial Tax Officer, Nanguneri Assistant Commissioner, Tenkasi Commercial Tax Officer, Shenkottai Assistant Commissioner, Sankarankoil	-	Commercial Tax Officer Assistant Commissioner Commercial Tax Officer Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Assistant Commissioner Commercial Tax Officer Assistant Commissioner	Deputy Commissioner, Tirunelveli
	O/o. Deputy Commissioner, Nagercoil		Deputy Commissioner, Nagercoil	Joint Commissioner, Tirunelveli

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)
	Assistant Commissioner, Nagercoil Town Commercial Tax Officer, Nagercoil Rural Commercial Tax Officer, Manimedai Assistant Commissioner, Kuzhithurai Assistant Commissioner, Thuckalay	-	Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Assistant Commissioner Assistant Commissioner	Deputy Commissioner, Nagercoil
	O/o. Deputy Commissioner, Thoothukudi	-	Deputy Commissioner, Thoothukudi	Joint Commissioner, Tirunelveli
	Assistant Commissioner, Thoothukudi-I Assistant Commissioner, Thoothukudi-II Commercial Tax Officer, Thoothukudi –III Assistant Commissioner, Kovilpatti-I Commercial Tax Officer, Kovilpatti-II Commercial Tax Officer, Ettayapuram Commercial Tax Officer, Tiruchendur	-	Assistant Commissioner Assistant Commissioner Commercial Tax Officer Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer	Deputy Commissioner, Thoothukudi
	O/o. Deputy Commissioner, Sivakasi	-	Deputy Commissioner, Sivakasi	Joint Commissioner, Tirunelveli
	Assistant Commissioner, Sivakasi-I Assistant Commissioner Sivakasi-II Assistant Commissioner, Sivakasi-III Assistant Commissioner, Sivakasi-IV Assistant Commissioner, Rajapalayam-I Assistant Commissioner Rajapalayam-II Commercial Tax Officer, Srivilliputhur	-	Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Commercial Tax Officer	Deputy Commissioner, Sivakasi
	O/o. Deputy Commissioner, Virudhunagar	-	Deputy Commissioner, Virudhunagar	Joint Commissioner, Tirunelveli
	Assistant Commissioner, Virudhunagar-I Assistant Commissioner, Virudhunagar-II Assistant Commissioner, Virudhunagar-III Assistant Commissioner, Arupukottai Commercial Tax Officer, Sattur	-	Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Commercial Tax Officer	Deputy Commissioner, Virudhunagar
	Departmental Representative before the Appellate Deputy Commissioner-Tirunelveli & Virudhunagar	-	Departmental Representative before the Appellate Deputy Commissioner-Tirunelveli & Virudhunagar	Joint Commissioner, Tirunelveli
	O/o. Joint Commissioner, Coimbatore	-	Personal Assistant. to Joint Commissioner	Joint Commissioner, Coimbatore

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)
	O/o. Deputy Commissioner, Zone-I Coimbatore	-	Deputy Commissioner, Zone -I Coimbatore	Joint Commissioner, Coimbatore
	Assistant Commissioner, R.G.Street Assistant Commissioner, Oppanakara Street Assistant Commissioner, NH Road Assistant Commissioner, Big Bazaar Street Assistant Commissioner, Avinashi Road Assistant Commissioner, Trichy Road Assistant Commissioner, Singanallur Assistant Commissioner, Pothanur Assistant Commissioner, Perur	-	Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner	Deputy Commissioner, Zone -I Coimbatore
	O/o. Deputy Commissioner, Zone -II Coimbatore	-	Deputy Commissioner, Zone –II Coimbatore	Joint Commissioner, Coimbatore
	Assistant Commissioner, Ram Nagar Assistant Commissioner, R.S.Puram East Assistant Commissioner, R.S.Puram West Assistant Commissioner, Mettupalayam Road Assistant Commissioner, Saibaba Colony	-	Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner	Deputy Commissioner, Zone –II Coimbatore
	Assistant Commissioner, Thudiyalur Assistant Commissioner, Mettupalayam Assistant Commissioner, Velandipalayam	-	Assistant Commissioner Assistant Commissioner Assistant Commissioner	Deputy Commissioner, Zone –II Coimbatore
	O/o. Deputy Commissioner, Zone-III, Coimbatore	-	Deputy Commissioner, Zone –III Coimbatore	Joint Commissioner, Coimbatore
	Assistant Commissioner, Pappanaickenpalayam Assistant Commissioner, Dr.Nanjappa Road Assistant Commissioner, Gandhipuram Assistant Commissioner, Ganapathi Assistant Commissioner, Avarampalayam Assistant Commissioner, Peelamedu South Assistant Commissioner Peelamedu North Assistant Commissioner, Avinashi	-	Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner	Deputy Commissioner, Zone –III Coimbatore

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)
	O/o. Deputy Commissioner, Pollachi	-	Deputy Commissioner, Pollachi	Joint Commissioner, Coimbatore
	Assistant Commissioner, Pollachi East Commercial Tax Officer, Pollachi West Assistant Commissioner, Pollachi Rural Assistant Commissioner, Udumalpet South Assistant Commissioner, Udumalpet North Commercial Tax Officer, Valparai	-	Assistant Commissioner Commercial Tax Officer Assistant Commissioner Assistant Commissioner Assistant Commissioner Commercial Tax Officer	Deputy Commissioner, Pollachi
	O/o. Deputy Commissioner, Tiruppur	-	Deputy Commissioner, Tiruppur	Joint Commissioner, Coimbatore
	Assistant Commissioner, Tiruppur North Assistant Commissioner, Tiruppur (Central –I) Assistant Commissioner, Tiruppur (Central –II) Assistant Commissioner, Tiruppur (South) Assistant Commissioner, Tiruppur (Kongu Nagar) Assistant Commissioner, Tiruppur Lakshmi Nagar Assistant Commissioner, Tiruppur Bazaar Assistant Commissioner, Tiruppur Rural Assistant Commissioner, Palladam	-	Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner	Deputy Commissioner, Tiruppur
	O/o. Deputy Commissioner, Nilgiris	-	Deputy Commissioner, Nilgiris	Joint Commissioner, Coimbatore
	Commercial Tax Officer, Udagamandalam South Commercial Tax Officer, Udagamandalam North Commercial Tax Officer, Kothagiri Commercial Tax Officer, Gudalur Assistant Commissioner, Coonoor	-	Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Assistant Commissioner	Deputy Commissioner, Nilgiris
	O/o. Deputy Commissioner, FTAC-I&II, Coimbatore	-	Deputy Commissioner, FTAC-I&II, Coimbatore	Joint Commissioner, Coimbatore
	Departmental Representative before the Appellate Deputy Commissioner- Coimbatore & Pollachi	-	Departmental Representative before the Appellate Deputy Commissioner- Coimbatore & Pollachi	Joint Commissioner, Coimbatore

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)
	O/o. Deputy Commissioner, Erode	-	Deputy Commissioner, Erode	Joint Commissioner, Salem
	Assistant Commissioner, Park Road, Assistant Commissioner , Brough road Assistant Commissioner Nethaji Road Assistant Commissioner , Mettur Raod Assistant Commissioner , Erode (Rural) Assistant Commissioner , Bhavani Assistant Commissioner , Perundurai Commercial Tax Officer , Gopichettipalayam Commercial Tax Officer Sathyamangalam Commercial Tax Officer , Dharapuram Assistant Commissioner , Kangeyam Assistant Commissioner , Chithode Assistant Commissioner Sathy Road Assistant Commissioner , Periya Agraharam	-	Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Assistant Commissioner Assistant Commissioner Assistant Commissioner Assistant Commissioner	Deputy Commissioner, Erode
	O/o. Deputy Commissioner, Dharmapuri	-	Deputy Commissioner, Dharmapuri	Joint Commissioner, Salem
	Assistant Commissioner, Dharmapuri Assistant Commissioner , Krishnagiri Commercial Tax Officer Harur Assistant Commissioner , Hosur (North) Assistant Commissioner , Hosur (South) Assistant Commissioner , Palacode	-	Assistant Commissioner Assistant Commissioner Commercial Tax Officer Assistant Commissioner Assistant Commissioner Assistant Commissioner	Deputy Commissioner, Dharmapuri.
	Departmental Representative before the Appellate Deputy Commissioner, Erode & Salem	-	Departmental Representative before the Appellate Deputy Commissioner, Erode & Salem	Joint Commissioner, Salem
	Joint Commissioner, (Enforcement) –I Chennai	-	Personal Assistant. to Joint Commissioner, (Enforcement) –I Chennai	Joint Commissioner, (Enforcement) –I Chennai

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)
	Deputy Commissioner, (Enforcement) Chennai (North)	-	Deputy Commissioner, (Enforcement), Chennai(North)	Joint Commissioner, (Enforcement) –I Chennai
	Puzhal (Incoming) Checkpost & Puzhal (Out going) Checkpost	-	Assistant Commissioner, Puzhal Checkpost	Deputy Commissioner, (Enforcement) Chennai(North)
	O/o. Deputy Commissioner, (Enforcement) Chennai (Central)	-	Deputy Commissioner, (Enforcement) Chennai (Central)	Joint Commissioner, (Enforcement) –I Chennai
	Joint Commissioner, (Enforcement) –II Chennai	-	Personal Assistant. to Joint Commissioner, (Enforcement) –II Chennai	Joint Commissioner, (Enforcement) –II Chennai
	Deputy Commissioner, (Enforcement) Chennai (South)	-	Deputy Commissioner, (Enforcement) Chennai, South	Joint Commissioner, (Enforcement) –II Chennai
	Commercial Tax Officer, (Enf.), Kanchipuram Commercial Tax Officer, (Enf), Chengalpattu Commercial Tax Officer, (Enf), Thiruvallur Commercial Tax Officer, (Enf), Poonamallee Uthukottai Checkpost Thiruthani Check Post	-	Commercial Tax Officer, (Enf.), Kanchipuram Commercial Tax Officer, (Enf), Chengalpattu Commercial Tax Officer, (Enf), Thiruvallur Commercial Tax Officer, (Enf), Poonamallee Commercial Tax Officer, (Enf), Thiruvallur Commercial Tax Officer, (Enf), Thiruvallur	Deputy Commissioner, (Enforcement) Chennai South
	Deputy Commissioner, (Enforcement) Chennai (East)	-	Deputy Commissioner, (Enforcement) Chennai East	Joint Commissioner, (Enforcement) –II Chennai
	Joint Commissioner (Enforcement) Coimbatore	-	Personal Assistant. to Joint Commissioner (Enforcement), Coimbatore	Joint Commissioner (Enforcement), Coimbatore
	Deputy Commissioner (Enforcement) Coimbatore	-	Deputy Commissioner (Enforcement) Coimbatore	Joint Commissioner (Enforcement) Coimbatore
	Assistant Commissioner(Enf), Pollachi Commercial Tax Officer(Enf), Tiruppur Commercial Tax Officer(Enf), Udumalpet Commercial Tax Officer (Enf), Coonoor K.G.Chavadi (Incoming) Chekpost		Assistant Commissioner Commercial Tax Officer Commercial Tax Officer Commercial Tax Officer Assistant Commissioner (Enf), K.G. Chavadi Chekpost	Deputy Commissioner (Enforcement) Coimbatore

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)
	K.G.Chavadi (Outgoing) Checkpost, Pichanoor checkpost Gudalur Checkpost Gopalapuram Checkpost Meenakshipuram Checkpost		Assistant Commissioner (Enf), K.G. Chavadi Chekpost Assistant Commissioner (Enf), K.G. Chavadi Chekpost Commercial Tax Officer, (Enf) Coonor Assistant Commissioner (Enf) Pollachi Assistant Commissioner (Enf) Pollachi	Deputy Commissioner (Enforcement) Coimbatore
	Joint Commissioner (Enforcement) Trichy	-	Personal Assistant. to Joint Commissioner (Enforcement) Trichy	Joint Commissioner (Enforcement) Trichy
	Deputy Commissioner (Enforcement) Trichy	-	Deputy Commissioner (Enforcement), Trichy	Joint Commissioner (Enforcement) Trichy
	Deputy Commissioner (Enforcement) Villupuram	-	Deputy Commissioner (Enforcement), Villupuram	Joint Commissioner (Enforcement) Trichy
	Assistant Commissioner(Enf),Thanjavur Assistant Commissioner (Enf),Kumbakonam Assistant Commissioner(Enf),Karur Commercial Tax Officer(Enf),Ariyalur Commercial Tax Officer(Enf),Tiruvarur Commercial Tax Officer(Enf),Mannargudi Commercial Tax Officer (Enf),Mayiladuthurai Tharangampadi checkpost Melavanjur checkpost		Assistant Commissioner(Enf), Assistant Commissioner(Enf), Assistant Commissioner(Enf), Commercial Tax Officer(Enf), Commercial Tax Officer(Enf), Commercial Tax Officer(Enf), Commercial Tax Officer(Enf), Assistant Commissioner, (Enft) Kumbakonam Assistant Commissioner, (Enft) Kumbakonam	Deputy Commissioner (Enforcement), Trichy Deputy Commissioner (Enft) Thanjavur Deputy Commissioner (Enft) Thanjavur

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)
	Assistant Commissioner(Enf),Vellore Assistant Commissioner(Enf),Cuddalore Commercial Tax Officer(Enf),Villupuram Commercial Tax Officer(Enf),Virudhachalam Commercial Tax Officer(Enf), Ranipet Commercial Tax Officer(Enf),Tirupathur Commercial Tax Officer(Enf),Tiruvannamalai Katpadi checkpost Kottakuppam checkpost Pennayar Bridge Check Post Pattanur Check post Kandamangalam checkpost Ranipet (Incoming) checkpost Ranipet (Outgoing) checkpost		Assistant Commissioner(Enf) Assistant Commissioner(Enf), Commercial Tax Officer(Enf), Commercial Tax Officer(Enf), Commercial Tax Officer(Enf), Commercial Tax Officer(Enf), Commercial Tax Officer(Enf), Assistant Commissioner, (Enft), Vellore Assistant Commissioner, (Enft), Cuddalore Assistant Commissioner, (Enft), Cuddalore Assistant Commissioner, (Enft), Cuddalore Assistant Commissioner, (Enft), Cuddalore Assistant Commissioner, (Enft), Vellore Assistant Commissioner, (Enft), Vellore	Deputy Commissioner Villupuram
	Joint Commissioner (Enforcement) Madurai	-	Personal Assistant to Joint Commissioner, (Enforcement) Madurai,	Joint Commissioner (Enforcement) Madurai,
	Deputy Commissioner (Enforcement) Madurai	-	Deputy Commissioner, (Enforcement) Madurai	Joint Commissioner (Enforcement) Madurai
	Assistant Commissioner(Enf),Dindigul Commercial Tax Officer(Enf),Sivaganga Commercial Tax Officer(Enf),Paramakudi Commercial Tax Officer(Enf),Palani Commercial Tax Officer(Enf),Theni Lower camp checkpost Bodimettu checkpost	-	Assistant Commissioner(Enf) Commercial Tax Officer(Enf) Commercial Tax Officer(Enf) Commercial Tax Officer(Enf) Commercial Tax Officer, (Enft), Theni Commercial Tax Officer, (Enft), Theni.	Deputy Commissioner (Enforcement) Madurai

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)
	Joint Commissioner (Enforcement) Tirunelveli	-	Personal Assistant to Joint Commissioner (Enforcement) Tirunelveli	Joint Commissioner (Enforcement) Tirunelveli
	Deputy Commissioner (Enforcement) Tirunelveli	-	Deputy Commissioner (Enforcement) Tirunelveli	Joint Commissioner (Enforcement) Tirunelveli
	Assistant Commissioner (Enf),Virudhunagar Assistant Commissioner (Enf),Thoothukudi Assistant Commissioner (Enf),Nagercoil Commercial Tax Officer (Enf),Nagercoil Commercial Tax Officer (Enf),Kovilpatti Commercial Tax Officer (Enf), Tenkasi Commercial Tax Officer (Enf), Sivakasi Puliyarai checkpost Kaliyakavilai checkpost Kavalkinaru checkpost	-	Assistant Commissioner(Enf), Assistant Commissioner(Enf) Assistant Commissioner(Enf), Commercial Tax Officer(Enf) Commercial Tax Officer(Enf) Commercial Tax Officer(Enf) Commercial Tax Officer(Enf) Assistant Commissioner(Enf), Puliyarai Checkpost Assistant Commissioner (Enf), Nagercoil Deputy Commissioner (Enf), Tirunelveli.	Deputy Commissioner (Enforcement) Tirunelveli Joint Commissioner (Enf) Tirunelveli.
	Joint Commissioner (Enforcement), Salem	-	Personal Assistant to Joint Commissioner (Enforcement) Salem	Joint Commissioner (Enforcement) Salem
	Deputy Commissioner (Enforcement) Salem	-	Deputy Commissioner (Enforcement) Salem	Joint Commissioner (Enforcement) Salem
	Assistant Commissioner(Enf),Namakkal Assistant Commissioner(Enf), Erode Assistant Commissioner(Enf),Hosur Commercial Tax Officer(Enf), Krishnagiri Commercial Tax Officer(Enf), Hosur Commercial Tax Officer(Enf), Namakkal Commercial Tax Officer(Enf), Dharmapuri Commercial Tax Officer(Enf), Tiruchengode Commercial Tax Officer(Enf), Rasipuram Commercial Tax Officer(Enf), Sankagiri Commercial Tax Officer (Enf), Gopichettipalayam Bannari checkpost	-	Assistant Commissioner(Enf), Assistant Commissioner(Enf) Assistant Commissioner(Enf), Commercial Tax Officer(Enf) Commercial Tax Officer(Enf) Commercial Tax Officer(Enf) Commercial Tax Officer(Enf) Commercial Tax Officer(Enf) Commercial Tax Officer(Enf) Commercial Tax Officer(Enf) Commercial Tax Officer(Enf) Commercial Tax Officer(Enf) Assistant Commissioner (Enf),Erode	Deputy Commissioner (Enforcement) Salem

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)
	Hosur (Incoming) Checkpost Hosur (outgoing) checkpost Thoppur (Incoming) Checkpost Thoppur (outgoing) checkpost		Assistant Commissiononer (checkpost) Hosur Checkpost Assistant Commissiononer (checkpost) Hosur Checkpost Assistant Commissiononer (checkpost) Hosur Checkpost Assistant Commissiononer (checkpost) Hosur Checkpost	Deputy Commissioner (Enforcement) Salem
	Joint Commissioner (CT), Inter State Investigation Cell, Chennai		Assistant Commissioner, Inter State Investigation Cell, Chennai.	Joint Commissioner (CT), Inter State Investigation Cell, Chennai
	Director, Commercial Taxes Staff Training Institute	-	Deputy Commissioner-I / Lecturer	Director, Commercial Taxes Staff Training Institute
	Tamil Nadu Traders Welfare Board, Chennai 5	-	Office Superintendent	Chief Executive Officer
	Large Tax Payers Unit, Chennai 8	-	Personal Assistant to Joint Commissioner	Joint Commissioner (LTU)
	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. Inspector General of Registration (Intelligence) 2. Addl. Registrar of Chits 3 Addl. Inspector General of Registration (Guidelines) 4. Addl. Inspector General of Registration (Stamps & Registration)
	Office of the Deputy Inspector General of Registration	Sub-Registrar (Admin)	Deputy Inspector General of Registration	1. Addl. Inspector General of Registration (Intelligence) 2. Addl. Registrar of Chits 3 Addl. Inspector General of Registration (Guidelines) 4. Addl. Inspector General of Registration (Stamps & Registration)

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)
	Office of District Registrar	Sub-Registrar (Admin)	District Registrar (Admn.)	Deputy Inspector General of Registration concerned
	Office of the Chit Arbitrator	Assistant	Chit Arbitrator	Addl. Registrar of Chits
	O/o. The District Revenue Officer / Special Deputy Collectors (Stamps)	Manager (Admin)	District Revenue Officer / Special Deputy Collectors (Stamps)	Inspector General of Registration
	O/o. the Assistant Engineers in Deputy Inspector General Office	Assistant	Assistant Engineer	Addl. Inspector General of Registration. (Intelligence)
	O/o. the Assistant Superintendents of Stamps	Manager	Assistant Superintendent of Stamps	Addl. Inspector General of Registration. (Stamps & Registration)
	O/o. the Sub-Registrar	Senior Assistant	Sub-Registrar	District Registrar (Admin)
06	CO-OPERATION, FOOD AND CONSUMER PROTECTION DEPARTMENT.			
	Co-operation, Food and Consumer Protection Department. Secretariat.	-	Under Secretary to Govt,	Deputy Secretary to Govt.
	Registrar of Co-operative Societies	Deputy Registrar / Personal Assistant	Joint Registrar (S&T)	Addl. Registrar (ICDP)
	O/o. Regional Joint Registrar of Co-operative Societies / Joint Registrar (PDS) I & II	Superintendent	Deputy Registrar / Personnel Officer (or) Any Circle Deputy Registrar in the absence of Deputy Registrar / Personnel Officer	Regional Addl. Registrar / Joint Registrar / Joint Registrar (PDS) I & II
	O/o. Deputy Registrar of Co-operative Societies (Circles) / Deputy Registrar (PDS)	Co-Operative Sub-Registrar	Deputy Registrar of Co-operative Societies / Deputy Registrar (PDS)	Regional Addl. Registrar / Joint Registrar / Joint Registrar (PDS) I & II
	(i) Apex Institutions	Manager / Officer in charge at Head office	Secretary /Regional Manager/ General Manager /Director	Special Officer
	Tamil Nadu State Apex Co-operative Bank	Manager / Officer in charge at Head office	Secretary /Regional Manager/ General Manager /Director	Special Officer
	Tamil Nadu Co-operative State Agricultural and Rural Development Bank	Manager / Officer in charge at Head office	Secretary /Regional Manager/ General Manager /Director	Special Officer
	Tamil Nadu Co-operative Marketing Federation	Manager / Officer in charge at Head office	Secretary /Regional Manager/ General Manager /Director	Special Officer
	Tamil Nadu Consumers' Co-operative Federation	Manager / Officer in charge at Head office	Secretary /Regional Manager/ General Manager /Director	Special Officer
	Tamil Nadu Co-operative Union	Manager / Officer in charge at Head office	Secretary /Regional Manager/ General Manager /Director	Special Officer
	(ii) Branches / Regional Offices	Branch Manager / Officer in charge of the Branch / Regional Office	Secretary /Regional Manager/ General Manager /Director	Special 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)
	(I) Central societies			
	District Central Co-operative Bank	Officer in charge of Head Office	General Manager/ Secretary / Development Officer	Special Officer of Central Society
	District Co-operative Union	Officer in charge of Head Office	General Manager/ Secretary / Development Officer	Special Officer of Central Society
	Co-operative Presses	Officer in charge of Head Office	General Manager/ Secretary / Development Officer	Special Officer of Central Society
	District Co-operative Consumer whole sale Stores	Officer in charge of Head Office	General Manager/ Secretary / Development Officer	Special Officer of Central Society
	(iii) Branches / Fair Price Shops	Branch Manager / Salesman	General Manager / Secretary	Special Officer of Central Society
	(i) Primary Level Societies	Secretary	Special Officer	Circle Deputy Registrar
	(ii) Fair price shops	Salesman	Secretary	Circle Deputy Registrar
	Tamil Nadu Co-operative Urban Banks Federation	-	In charge Officer	Regional Additional Registrar
	Commissioner of Civil Supplies and Consumer Protection.	Assistant Commissioner (Inspection) & Assistant Commissioner II	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 Secretary to Government, Co-operation, Food & Consumer Protection Department, 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	Section Heads (Assistant Manager / Deputy Manager) of Concerned Section	Unit officer (General Manager / Senior Manager / Manager) of concerned section	General Manager (Admin)
	Chennai North	Deputy Manager(Bills)	Manager (Admin)	Senior Regional Manager
	Chennai South	Deputy Manager	Manager (Admin)	Regional Manager
	Coimbatore	Assistant Manager(Business)	Manager (Admin)	Senior Regional Manager
	Cuddalore	Assistant Manager(Business)	Deputy Manager (Accounts)	Regional Manager
	Dharmapuri	Superintendent / Administrative Officer	Deputy Regional Manager	Senior Regional Manager
	Dindigul	Assistant Manager(Business)	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
(1)	(2)	(3)	(4)	(5)
	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 Manager (Business)	Deputy Regional Manager	Regional Manager
	Krishnagiri	Assistant Manager(Business)	Deputy Regional Manager	Regional Manager
	Madurai	Superintendent (Estt.)	Deputy Regional Manager	Senior Regional Manager
	Nagapattinam	Deputy Manager (Accounts)	Manager (Admin)	Senior 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 (Business))	Deputy Regional Manager	Regional Manager
	Ramanathapuram	Superintendent (Estt.)	Deputy Regional Manager	Regional Manager
	Salem	Assistant Manager (Business)	Deputy Regional Manager	Regional Manager
	Sivagangai	Assistant Manager (Business)	Deputy Regional Manager	Regional Manager
	Thanjavur	Assistant Manager (Admin)	Manager (Admin)	Senior Regional Manager
	Theni	Superintendent (Estt.)	Deputy Regional Manager	Regional Manager
	Trichy	Assistant Manager(Business)	Deputy Regional Manager	Senior Regional Manager
	Tirunelveli	Assistant Manager	Deputy Regional Manager	Regional Manager
	Thiruvallur	Assistant Manager(Business)	Deputy Regional Manager	Regional Manager
	Thiruvannamalai	Assistant Manager(Business)	Deputy Regional Manager	Regional Manager
	Thiruvarur	Assistant Manager	Manager (Admin)	Senior Regional Manager
	Thoothukudi	Assistant Manager	Deputy Regional Manager	Regional Manager
	Vellore	Assistant Manager(Business)	Deputy Regional Manager	Regional Manager
	Villupuram	Assistant Manager(Business)	Deputy Regional Manager	Regional Manager
	Virudhunagar	Assistant Manager(QC)	Deputy Regional Manager	Regional Manager
	Ariyalur	Superintendent	Deputy Regional Manager	Regional Manager
	Tamil Nadu Warehousing Corporation.	1.Asst.General Manager (Fin) Head Office 2. Senior Regional Manager/Regional Manager in 7 Regional Offices	Assistant General Manager (Admin) Head Office	Managing Director Head Office.

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)
07	ENERGY DEPARTMENT.			
	Energy Department, Secretariat.	-	1. Under Secretary to Govt. (TANGEDCO) 2. Under Secretary to Govt (CEIG) 3. Under Secretary to Govt (OP)	Deputy Secretary to Govt
	Chief Electrical Inspector to Govt.	-	Senior Electrical Inspector Headquarters at State Level Senior Electrical Inspector, Coimbatore (for Coimbatore Office) 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 Superintending Engineer (Coal)	Superintending Engineer (Coal)	Chief Engineer (Mech/Coal)
	Tamil Nadu Electricity Board. Chief Engineer (Hydro)	Assistant Engineer	Superintendent Engineer / Hydro (Electrical)	Chief Engineer /Hydro
	Tamil Nadu Generation and Distribution Corporation Administrative Branch O/o the Chief Engineer (Personnel)	Assistant Personnel Officer (General)	Senior Personnel Officer (Inspection)	Chief Engineer (Personnel)
	Accounts Branch	Accounts Officer (Estt)	Financial Controller(Revenue)	Chief Financial Controller(Revenue)
	Chief Engineer/Information Technology	Assistant Executive Engineer/ Electrical	Superintending Engineer/ Information Technology	Chief Engineer/Information Technology
	Tamil Nadu Generation and Distribution Corporation - Chennai ElectricityDistribution Circle/Central	Assistant Executive Engineer/General	Executive Engineer/General	Superintending Engineer/ Chennai ElectricityDistribution Circle/Central
		Assistant Executive Engineer/O&M/Anna Salai	Executive Engineer/O&M / Anna Salai	Superintending Engineer/ Chennai ElectricityDistribution Circle/Central

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)
		Assistant Executive Engineer/O&M/Chintadripet	Executive Engineer/O&M/ Anna Salai	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/Esplanade	Executive Engineer/O&M / Anna Salai	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/Egmore	Executive Engineer/O&M/Egmore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/Pantheon Road	Executive Engineer/O&M/Egmore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/Vepery	Executive Engineer/O&M/Egmore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/Periamet	Executive Engineer/O&M/Egmore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/Sowcarpet	Executive Engineer/O&M/Egmore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/Pulianthope	Executive Engineer/O&M/Egmore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/Kilpauk	Executive Engineer/O&M/Egmore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/Mylapore	Executive Engineer/O&M/Mylapore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/ Santhome	Executive Engineer/O&M/Mylapore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/Royapettah I	Executive Engineer/O&M/Mylapore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central

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)
		Assistant Executive Engineer/O&M/Royapettah II	Executive Engineer/O&M/Mylapore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/College Road	Executive Engineer/O&M/Mylapore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/ Nungambakkam	Executive Engineer/O&M/Mylapore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M./ Gopalapuram	Executive Engineer/O&M. Mylapore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/ Thousandlights	Executive Engineer/O&M.Mylapore	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M./T.Nagar	Executive Engineer/O&M.T/Nagar	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/ Saidapet	Executive Engineer/O&M/T.Nagar	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M Teynampet	Executive Engineer/O&M/T.Nagar	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/ Construction / T.Nagar	Executive Engineer/O&M/T.Nagar	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/West Mambalam - I	Executive Engineer/O&M./T.Nagar	Superintending Engineer/ Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M /West Mambalam - II	Executive Engineer/O&M./T.Nagar	Superintending Engineer/ Chennai Electricity Distribution Circle/Central

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)
		Assistant Executive Engineer/O&M/T.Nagar South	Executive Engineer/O&M./T.Nagar	Superintending Engineer/Chennai Electricity Distribution Circle/Central
		Assistant Executive Engineer/O&M/Usman Road	Executive Engineer/O&M./T.Nagar	Superintending Engineer/Chennai Electricity Distribution Circle North /Central
	Tamil Nadu Generation and Distribution Corporation-Chennai Electricity Distribution Circle North	Assistant Executive Engineer/General/Perambur	Executive Engineer/General/Perambur	Superintending Engineer/Chennai Electricity Distribution Circle North
		Assistant Executive Engineer/O&M/Perambur	Executive Engineer/O&M/Perambur	Superintending Engineer/Chennai Electricity Distribution Circle North
		Assistant Executive Engineer/O&M/Villivakkam	Executive Engineer/O&M/Perambur	Superintending Engineer/Chennai Electricity Distribution Circle North
		Assistant Executive Engineer/O&M/Sembium	Executive Engineer/O&M/Perambur	Superintending Engineer/Chennai Electricity Distribution Circle North
		Assistant Executive Engineer/O&M/Vyasarjadi	Executive Engineer/O&M/Vyasarjadi	Superintending Engineer/Chennai Electricity Distribution Circle North
		Assistant Executive Engineer/O&M/Royapuram	Executive Engineer/O&M/Vyasarjadi	Superintending Engineer/Chennai Electricity Distribution Circle North
		Assistant Executive Engineer/O&M/Madhavaram	Executive Engineer/O&M/Vyasarjadi	Superintending Engineer/CEDC/North
		Assistant Executive Engineer/O&M/Tondiarpet	Executive Engineer/O&M/Tondiarpet	Superintending Engineer/Chennai Electricity Distribution Circle North
		Assistant Executive Engineer/Construction/Tondiarpet	Executive Engineer/O&M/Tondiarpet	Superintending Engineer/Chennai Electricity Distribution Circle North
		Assistant Executive Engineer/O&M/ Thiruvottiyur	Executive Engineer/O&M/Tondiarpet	Superintending Engineer/Chennai Electricity Distribution Circle North

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)
		Assistant Executive Engineer/O&M/Manali	Executive Engineer/O&M/Tondiarpet	Superintending Engineer/ Chennai Electricity Distribution Circle North
		Assistant Executive Engineer/O&M/Minjur	Executive Engineer/O&M/Tondiarpet	Superintending Engineer/ Chennai Electricity Distribution Circle North
		Assistant Executive Engineer/O&M/Ponneri East	Executive Engineer/O&M/Ponneri	Superintending Engineer/ Chennai Electricity Distribution Circle North
		Assistant Executive Engineer/O&M/Ponneri West	Executive Engineer/O&M/Ponneri	Superintending Engineer/ Chennai Electricity Distribution Circle North
		Assistant Executive Engineer/Construction/ Ponneri	Executive Engineer/O&M/Ponneri	Superintending Engineer/ Chennai Electricity Distribution Circle North
		Assistant Executive Engineer/O&M/Panchetti	Executive Engineer/O&M/Ponneri	Superintending Engineer/ Chennai Electricity Distribution Circle North
		Assistant Executive Engineer/O&M/ Gummidipoondi	Executive Engineer/O&M/Ponneri	Superintending Engineer/ Chennai Electricity Distribution Circle North
	The Chief Engineer/Distribution/Chennai Region South	Administrative Officer/Chennai Region/ South	Executive Engineer/Technical/Chennai Region/South	Chief Engineer/Distribution/ Chennai Region/South
	Chennai Electricity Distribution Circle, South	All Assistant Executive Engineers	All Executive Engineers	Superintending Engineer / Chennai Electricity Distribution Circle, South
	Chennai Electricity Distribution Circle/West	Assistant Executive Engineer/General, Office of the Superintending Engineer/ Chennai Electricity Distribution Circle/West	Executive Engineer/General, Office of the Superintending Engineer/ Chennai Electricity Distribution Circle/West	Superintending Engineer/ Chennai Electricity Distribution Circle/West
		All Assistant Executive Engineers/O&M/Annanagar	Executive Engineer/O&M/Annanagar	Superintending Engineer/ Chennai Electricity Distribution Circle/West

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)
		All Assistant Executive Engineers/O&M/Avadi	Executive Engineer/O&M/Avadi	Superintending Engineer/Chennai Electricity Distribution Circle/West
		All Assistant Executive Engineers/O&M/Ambattur	Executive Engineer/O&M/Ambattur	Superintending Engineer/Chennai Electricity Distribution Circle/West
	Tamil Nadu Electricity Board – Chennai Development Circle	Assistant Administrative Officer	Executive Engineer / 33 KV/North	Chief Engineer Distribution / North
	Chengalpattu Electricity Distribution Circle/Central Chengalpattu	All Assistant Executive Engineers	All Executive Engineers	Superintending Engineer/Chengalpattu Electricity Distribution Circle/Chengalpattu
	Coimbatore Regional Office	Assistant Executive Engineer/General	Executive Engineer//Electrical	Chief Engineer/Distribution/Coimbatore.
		Administrative Officer	Executive Engineer//Electrical	Chief Engineer/Distribution/Coimbatore
	Coimbatore Electricity Distribution Circle/North/Coimbatore	Assistant Executive Engineer/General	Executive Engineer/General	Superintending Engineer/North/ Coimbatore
		Assistant Executive Engineer/O&M/South Thudiyalur	Executive Engineer/K.Vadamadurai	Superintending Engineer/North/ Coimbatore
		Assistant Executive Engineer/O&M/North Thudiyalur	Executive Engineer/K.Vadamadurai	Superintending Engineer/North/ Coimbatore
		Assistant Executive Engineer/O&M/P.N.Palayam	Executive Engineer/K.Vadamadurai	Superintending Engineer/North/ Coimbatore
		Assistant Executive Engineer/O&M/Kovilpalayam	Executive Engineer/K.Vadamadurai	Superintending Engineer/North/ Coimbatore
		Assistant Executive Engineer/O&M/ Saravanampatti	Executive Engineer/K.Vadamadurai	Superintending Engineer/North/ Coimbatore

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)
		Assistant Executive Engineer/O&M/S.N.Palayam	Executive Engineer/S.N.Palayam	Superintending Engineer/North/ Coimbatore
		Assistant Executive Engineer/O&M/Perur	Executive Engineer/S.N.Palayam	Superintending Engineer/North/ Coimbatore
		Assistant Executive Engineer/O&M/ Thondamuthur	Executive Engineer/S.N.Palayam	Superintending Engineer/North/ Coimbatore
		Assistant Executive Engineer/O&M/Madampatti	Executive Engineer/S.N.Palayam	Superintending Engineer/North/ Coimbatore
		Assistant Executive Engineer/O&M/SS /Mettupalayam	Executive Engineer/Mettupalayam	Superintending Engineer/North/ Coimbatore
		Assistant Executive Engineer/O&M/Town/ Mettupalayam	Executive Engineer/Mettupalayam	Superintending Engineer/North/ Coimbatore
		Assistant Executive Engineer/O&M/Karamadai	Executive Engineer/Mettupalayam	Superintending Engineer/North/ Coimbatore
		Assistant Executive Engineer/O&M/South/Annur	Executive Engineer/Mettupalayam	Superintending Engineer/North/ Coimbatore
	Coimbatore Electricity Distribution Circle/South/Coimbatore	Assistant Executive Engineer/General	Executive Engineer/General	Superintending Engineer/South / Coimbatore
		Assistant Executive Engineer/O&M/Kuniamuthur	Executive Engineer/Kuniamuthur	Superintending Engineer/South / Coimbatore
		Assistant Executive Engineer/O&M/Madukarai	Executive Engineer/Kuniamuthur	Superintending Engineer/South / Coimbatore
		Assistant Executive Engineer/O&M/Podanur	Executive Engineer/Kuniamuthur	Superintending Engineer/South / Coimbatore
		Assistant Executive Engineer/O&M/Kurichi	Executive Engineer/Kuniamuthur	Superintending Engineer/South / Coimbatore

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)
		Assistant Executive Engineer/O&M/ Pethampatti	Executive Engineer/Negamam	Superintending Engineer/South / Coimbatore
		Assistant Executive Engineer/O&M/North Pollachi	Executive Engineer/Negamam	Superintending Engineer/South / Coimbatore
		Assistant Executive Engineer/Negamam	Executive Engineer/Negamam	Superintending Engineer/South / Coimbatore
		Assistant Executive Engineer/O&M/ Kinathukadavu	Executive Engineer/Negamam	Superintending Engineer/South /Coimbatore
		Assistant Executive Engineer/O&M/Town Somanur	Executive Engineer/Somanur	Superintending Engineer/South /Coimbatore
		Assistant Executive Engineer/O&M/North Somanur	Executive Engineer/Somanur	Superintending Engineer/South /Coimbatore
		Assistant Executive Engineer/O&M/Mangalam	Executive Engineer/Somanur	Superintending Engineer/South /Coimbatore
		Assistant Executive Engineer/O&M/Arasur	Executive Engineer/Somanur	Superintending Engineer/South /Coimbatore
	Coimbatore Electricity Distribution Circle/Metro/Coimbatore	Assistant Executive Engineer/General	Executive Engineer/General	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/Central	Executive Engineer/Central/	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/Bazaar/West	Executive Engineer/Central	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/Ramnagar	Executive Engineer/Central	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/Tadabad	Executive Engineer/Central	Superintending Engineer/Metro/ Coimbatore

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)
		Assistant Executive Engineer/O&M/R.S.Puram/ South	Executive Engineer/Central	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/R.S.Puram/ North	Executive Engineer/Central	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/Race Course	Executive Engineer/Central	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/P.N.Palayam	Executive Engineer/Central	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/Puliyakulam	Executive Engineer/Central	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/ Ramanathapuram	Executive Engineer/Central	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/Urban	Executive Engineer/Urban	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/Peelamedu	Executive Engineer/Urban	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/ Thaneerpandal	Executive Engineer/Urban	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/ Avarampalayam	Executive Engineer/Urban	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/Singanallur	Executive Engineer/Ondipudur	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/Sulur	Executive Engineer/Ondipudur	Superintending Engineer/Metro/ Coimbatore

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)
		Assistant Executive Engineer/O&M/Chinniyampalayam	Executive Engineer/Ondipudur	Superintending Engineer/Metro/ Coimbatore
		Assistant Executive Engineer/O&M/Ondipudur	Executive Engineer/Ondipudur	Superintending Engineer/Metro/ Coimbatore
	Tirupur Electricity Distribution Circle/Tirupur	Assistant Executive Engineer/General	Executive Engineer/General	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/Bridgeway colony	Executive Engineer/Tirupur	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/Town/North/ Tirupur	Executive Engineer/Tirupur	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/Town/West/ Tirupur	Executive Engineer/Tirupur	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/Royapura/	Executive Engineer/Tirupur	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/Kongu Nagar	Executive Engineer/Tirupur	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/Town/South./ Tirupur	Executive Engineer/Tirupur	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/Rural/Tirupur	Executive Engineer/Tirupur	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/Veerapandi	Executive Engineer/Tirupur	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/North/ Avinashi	Executive Engineer/Avinashi	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur

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)
		Assistant Executive Engineer/O&M/ Anuparpalayam	Executive Engineer/Avinashi	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/North/Annur	Executive Engineer/Avinashi	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/Town/ Avinashi	Executive Engineer/Avinashi	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/Town /Palladam	Executive Engineer/Palladam	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/Rural /Palladam	Executive Engineer/Palladam	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/Sulthanpet	Executive Engineer/ Palladam	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/Karadibavi	Executive Engineer/ Palladam	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/Pongalur	Executive Engineer/ Palladam	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/South Kangayam	Executive Engineer/Kangayam	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/North Kangayam	Executive Engineer/ Kangayam	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/South Vellakoli	Executive Engineer/ Kangayam	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
		Assistant Executive Engineer/O&M/North Vellakoil	Executive Engineer/ Kangayam	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur

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)
		Assistant Executive Engineer/O&M/Muthur	Executive Engineer/ Kangayam	Superintending Engineer, Tirupur Electricity Distribution Circle/Tirupur
	Udumalpet Electricity Distribution Circle/Udumalpet	Assistant Executive Engineer//General	Executive Engineer/General	Superintending Engineer, Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M/Town/ Udumalpet	Executive Engineer/Udumalpet	Superintending Engineer, Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M/West/ Udumalpet	Executive Engineer/Udumalpet	Superintending Engineer, Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M / Madathukulam	Executive Engineer/Udumalpet	Superintending Engineer, Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M/Poolavadi	Executive Engineer/Udumalpet	Superintending Engineer, Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M/North/ Udumalpet	Executive Engineer/Udumalpet	Superintending Engineer, Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M/Angalakurichi	Executive Engineer/Angalakurichi	Superintending Engineer. Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M/Valparai	Executive Engineer/Angalakurichi	Superintending Engineer. Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M/ Devanurpudur	Executive Engineer/Angalakurichi	Superintending Engineer. Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M/East/ Dharapuram	Executive Engineer/Dharapuram	Superintending Engineer. Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M/West/ Dharapuram	Executive Engineer/Dharapuram	Superintending Engineer. Udumalpet Electricity Distribution Circle/Udumalpet

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)
		Assistant Executive Engineer/O&M/Moolanur	Executive Engineer/Dharapuram	Superintending Engineer. Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M/Kundadam	Executive Engineer/Dharapuram	Superintending Engineer. Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M/Central/ Pollachi	Executive Engineer/Pollachi	Superintending Engineer. Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M/Pollachi	Executive Engineer/Pollachi	Superintending Engineer. Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M/West/ Pollachi	Executive Engineer/Pollachi	Superintending Engineer. Udumalpet Electricity Distribution Circle/Udumalpet
		Assistant Executive Engineer/O&M/ Pethampatti	Executive Engineer/Pollachi	Superintending Engineer. Udumalpet Electricity Distribution Circle/Udumalpet
	Nilgiris Electricity Distribution Circle/Udhagamandalam	Assistant Executive Engineer/General	Executive Engineer/General	Superintending Engineer/ Nilgiris Electricity Distribution Circle/Udhagamandalam
		Assistant Executive Engineer/O&M/Town/Ooty	Executive Engineer/Ooty	Superintending Engineer/ Nilgiris Electricity Distribution Circle/Udhagamandalam
		Assistant Executive Engineer/O&M/Rural/Ooty	Executive Engineer/Ooty	Superintending Engineer/ Nilgiris Electricity Distribution Circle/Udhagamandalam
		Assistant Executive Engineer/O&M/Gudalur	Executive Engineer/Ooty	Superintending Engineer/ Nilgiris Electricity Distribution Circle/Udhagamandalam
		Assistant Executive Engineer/O&M/Pandalur	Executive Engineer/Ooty	Superintending Engineer/ Nilgiris Electricity Distribution Circle/Udhagamandalam

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)
		Assistant Executive Engineer/O&M/Town/ Coonor	Executive Engineer/Coonor	Superintending Engineer/ Nilgiris Electricity Distribution Circle/Udhagamandalam
		Assistant Executive Engineer/O&M/Rural/ Coonor	Executive Engineer/Coonor	Superintending Engineer/ Nilgiris Electricity Distribution Circle/Udhagamandalam
		Assistant Executive Engineer/O&M/Kundah	Executive Engineer/Coonor	Superintending Engineer/ Nilgiris Electricity Distribution Circle/Udhagamandalam
		Assistant Executive Engineer/O&M/Town/ Kothagiri	Executive Engineer/Coonor	Superintending Engineer/ Nilgiris Electricity Distribution Circle/Udhagamandalam
		Assistant Executive Engineer/O&M/Rural/ Kothagiri	Executive Engineer/Coonor	Superintending Engineer/ Nilgiris Electricity Distribution Circle/Udhagamandalam
	Operation Circle/ Coimbatore	Assistant Engineer O/o Superintending Engineer (Operation) Coimbatore	Executive Assistant to Superintending Engineer (Operation) Coimbatore	Superintending Engineer (Operation) Coimbatore
	North Chennai Thermal Power Station	Assistant Administrative Officer/North Chennai Thermal Power Station	Superintending Engineer(Purchase and Administration)North Chennai Thermal Power Station	Chief Engineer, North Chennai Thermal Power Station
	Ennore Thermal Power Station, Chennai 57	Assistant Administrative Officer, Ennore Thermal Power Station, Ennore, Chennai	Superintending Engineer(Purchase and Administration)/Ennore Thermal Power Station, Ennore, Chennai 57	Chief Engineer, Ennore Thermal Power Station, Chennai
	Mettur Thermal Power Station	Assistant Administrative Officer/Mettur Thermal Power Station	Superintending Engineer(Purchase and Administration)/Mettur Thermal Power Station	Chief Engineer, Mettur Thermal Power Station.
	Superintending Engineer/Civil/Hydro Project/Vendipalayam/Erode	Assistant Administrative Officer	Assistant Executive Engineer/Civil	Superintending Engineer/Civil/Hydro Project

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)
	Non conventional Energy Sources/Tamil Nadu Electricity Board/Udumalpet	Junior Engineer/Non-Conventional Energy Sources/Udumalpet	Assistant Executive Engineer/Non Conventional Energy Sources/Udumalpet	Superintending Engineer/Non-Conventional Energy Sources/Udumalpet
	Tiruvannamalai Electricity Distribution Circle	Assistant Executive Engineer/ General/ Tiruvannamalai	Executive Engineer/General/Tiruvannamalai	Superintending Engineer/Tiruvannamalai Electricity Distribution Circle/Tiruvannamalai
	Cuddalore Electricity Distribution Circle	Assistant Executive Engineer / General/ Cuddalore	Executive Engineer/General/Cuddalore	Superintending Engineer/Cuddalore Electricity Distribution Circle/Cuddalore
	Villupuram Electricity Distribution Circle	Assistant Executive Engineer / General/ Villupuram	Executive Engineer/General/Villupuram	Superintending Engineer/Villupuram Electricity Distribution Circle/Villupuram
	Chief Engineer / Distribution Villupuram	Administrative Officer	Executive Engineer/ Electrical/ RO / Villupuram	Chief Engineer / Distribution Villupuram
	Chief Engineer/Mechanical/Thermal Stations	Assistant Executive Engineer/Thermal Purchase Assistant Executive Engineer/Betterment Thermal	Superintending Engineer/Thermal Purchase Superintending Engineer/Betterment Thermal	Chief Engineer/Mechanical/Thermal Stations, 111rd floor, Western Wing, N.P.K.R.R.Maalgai, 144, Annasalai, Chennai.2
	Chief Engineer Distribution Chennai Region / North	Administrative Officer	Executive Engineer / Technical	Chief Engineer / Distribution / Chennai Region / North
	Tamil Nadu Transmission Corporation, General Construction Circle, K.Pudur, Madurai 7	Assistant Administrative Officer, General Construction Circle, Madurai - 7	Assistant Executive Engineer/Technical/General Construction Circle, Madurai.7	Superintending Engineer, General Construction Circle, Madurai.7.
	Tamil Nadu Generation and Distribution Corporation, Thanjavur.	Assistant Executive Engineer/General/ Thanjavur Electricity Distribution Circle/Thanjavur.	Executive Engineer/General/ Thanjavur Electricity Distribution Circle/Thanjavur	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
		Assistant Executive Engineer/O&M./ Thanjavur	Executive Engineer/O&M/ Thanjavur Electricity Distribution Circle/Thanjavur	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur

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)
		Assistant Executive Engineer/O&M/Rural/ Thanjavur	Executive Engineer/O&M/ Thanjavur Electricity Distribution Circle/Thanjavur	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
		Assistant Executive Engineer/O&M/Thiruvaiyaru	Executive Engineer/O&M/ Thanjavur Electricity Distribution Circle/Thanjavur	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
		Assistant Executive Engineer/O&M/Urban/ Thanjavur	Executive Engineer/O&M/Urban/Thanjavur	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
		Assistant Executive Engineer/O&M/Town/ Kumbakonam	Executive Engineer/O&M/Kumbakonam	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
		Assistant Executive Engineer/O&M/Rural/ Kumbakonam	Executive Engineer/O&M/Kumbakonam	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
		Assistant Executive Engineer/O&M/Papanasam	Executive Engineer/O&M/Kumbakonam	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
		Assistant Executive Engineer/O&M/ North / Kumbakonam	Executive Engineer/O&M/North Kumbakonam	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
		Assistant Executive Engineer/O&M/South Kumbakonam	Executive Engineer/O&M/North Kumbakonam	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
		Assistant Executive Engineer/O&M/Town/ Orathanadu	Executive Engineer/O&M/Orathanadu	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
		Assistant Executive Engineer/O&M/Rural/ Orathanadu	Executive Engineer/O&M/Orathanadu	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur

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)
		Assistant Executive Engineer/O&M/ Saliyamangalam	Executive Engineer/O&M/Orathanadu	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
		Assistant Executive Engineer/O&M/Town/ Pattukottai	Executive Engineer/O&M/Pattukottai	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
		Assistant Executive Engineer/O&M/Rural/ Pattukottai	Executive Engineer/O&M/Pattukottai	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
		Assistant Executive Engineer/O&M/Madukkur	Executive Engineer/O&M/Pattukottai	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
		Assistant Executive Engineer/O&M/Peravurani	Executive Engineer/O&M/Pattukottai	Superintending Engineer/Thanjavur Electricity Distribution Circle/Thanjavur
	Thiruvarur Electricity Distribution Circle	<ol style="list-style-type: none"> 1. Assistant Executive Engineer/General/ Central Office/Nagapattnam 2. Assistant Executive Engineer/ Town Thiruvarur 3. Assistant Executive Engineer/ Rural Thiruvarur 4. Assistant Executive Engineer/O&M/ Peralam 5. Assistant Executive Engineer/Town/ Mannargudi 6. Assistant Executive Engineer/Rural Mannargudi 7. Assistant Executive Engineer/O&M/ Thiruthuraipoondi 	<ol style="list-style-type: none"> 1. Executive Engineer/ General/ Central Office/Nagapattnam 2. Executive Engineer/O&M/ Thiruvarur 3. Executive Engineer/O&M/ Mannargudi 	Superintending Engineer/ Thiruvarur Electricity Distribution Circle/Thiruvarur

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)
	Perambalur Electricity Distribution Circle	Assistant Executive Engineer/General/Central Office / Perambalur Electricity Distribution Circle	Executive Engineer/General/O/o Superintending Engineer/ Perambalur Electricity Distribution Circle/Perambalur	Superintending Engineer/Perambalur Electricity Distribution Circle/Parambalur
		Assistant Executive Engineer/O&M/Town/ Perambalur	Executive Engineer/O&M/Perambalur	Superintending Engineer/Perambalur Electricity Distribution Circle
		Assistant Executive Engineer/O&M/Rural Perambalur	Executive Engineer/O&M/Perambalur	Superintending Engineer/Perambalur Electricity Distribution Circle
		Assistant Executive Engineer/O&M/ Siruvachur	Executive Engineer/O&M/Perambalur	Superintending Engineer/Perambalur Electricity Distribution Circle
		Assistant Executive Engineer/O&M/ Krishnapuram	Executive Engineer/O&M/Perambalur	Superintending Engineer/Perambalur Electricity Distribution Circle
		Assistant Executive Engineer/O&M/ Labbaikudikadu	Executive Engineer/O&M/Perambalur	Superintending Engineer/Perambalur Electricity Distribution Circle
		Assistant Executive Engineer/O&M/Ariyalur	Executive Engineer/O&M/Ariyalur	Superintending Engineer/Perambalur Electricity Distribution Circle
		Assistant Executive Engineer/O&M/ Jayankondam	Executive Engineer/O&M/Ariyalur Executive Engineer/O&M/Ariyalur	Superintending Engineer/Perambalur Electricity Distribution Circle
		Assistant Executive Engineer/O&M/Rural Jayankondam		Superintending Engineer/Perambalur Electricity Distribution Circle

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)
		Assistant Executive Engineer/O&M/Senthurai	Executive Engineer/O&M/Ariyalur	Superintending Engineer/Perambalur Electricity Distribution Circle
		Assistant Executive Engineer/O&M/Thirumanur	Executive Engineer/O&M/Ariyalur	Superintending Engineer/Perambalur Electricity Distribution Circle
	Nagapattinam Electricity Distribution Circle	Assistant Executive Engineer/ O & M/North/Nagapattinam	Executive Engineer/O&M/ Nagapattinam	Superintending Engineer/Nagapattinam Electricity Circle/Nagapattinam
		Assistant Executive Engineer/O&M/South/ Nagapattinam	Executive Engineer/O&M/Nagapattinam	Superintending Engineer/Nagapattinam Electricity Circle/Nagapattinam
		Assistant Executive Engineer/O&M/Vedaranyam	Executive Engineer/O&M/Nagapattinam	Superintending Engineer/Nagapattinam Electricity Circle/Nagapattinam
		Assistant Executive Engineer/ O&M/ Sirkali	Executive Engineer/O&M/Sirkali	Superintending Engineer/Nagapattinam Electricity Circle/Nagapattinam
		Assistant Executive Engineer/O&M/ Sembanarkoil	Executive Engineer/O&M/Sirkali	Superintending Engineer/Nagapattinam Electricity Circle/Nagapattinam

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)
		Assistant Executive Engineer/O&M/Manalmedu	Executive Engineer/O&M/Sirkali	Superintending Engineer/Nagapattinam Electricity Circle/Nagapattinam
		Assistant Executive Engineer/O&M/Town/Mayiladuthurai	Executive Engineer/O&M/Mayiladuthurai	Superintending Engineer/Nagapattinam Electricity Circle/Nagapattinam
		Assistant Executive Engineer/Rural/Mayiladuthurai	Executive Engineer/O&M/Mayiladuthurai	Superintending Engineer/Nagapattinam Electricity Circle/Nagapattinam
		Assistant Executive Engineer/O&M, Kuttalam	Executive Engineer/O&M/Mayiladuthurai	Superintending Engineer/Nagapattinam Electricity Circle/Nagapattinam
		Assistant Executive Engineer / General / Central Office/ Nagapattinam	Executive Engineer/ General Nagapattinam Electricity Distribution Circle/Nagapattinam	Superintending Engineer/Nagapattinam Electricity Circle/Nagapattinam
	Tamil Nadu Generation and Distribution Corporation/Pudukottai Electricity Distribution Circle/Pudukottai			
		Assistant Executive Engineer/General/Office of the Superintending Engineer/Pudukottai Electricity Distribution Circle/Pudukottai	Executive Engineer/General/O/o the Superintending Engineer/Pudukottai Electricity Distribution Circle/Pudukottai	Superintending Engineer,
		Assistant Executive Engineer/O&M/Town/Pudukottai	Executive Engineer/O&M/Pudukottai	
		Assistant Executive Engineer/O&M/Rural/Pudukottai	Executive Engineer/O&M/Aranthangi	
		Assistant Executive Engineer/O&M/Gandharvakottai	Executive Engineer/O&M/Keeranur	

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)
		Assistant Executive Engineer/O&M/Iluppur	Executive Engineer/O&M/Thirumayam	
		Assistant Executive Engineer/O&M/Town/Aranthangi		
		Assistant Executive Engineer/O&M/Rural/Aranthangi		
		Assistant Executive Engineer/O&M/Town/Alangudi		
		Assistant Executive Engineer/O&M/Rural/Alangudi		
		Assistant Executive Engineer/O&M/Keeranur		
		Assistant Executive Engineer/O&M/Mathur		
		Assistant Executive Engineer/O&M/Viralimalai		
		Assistant Executive Engineer/O&M/Thirumayam		
		Assistant Executive Engineer/O&M/Ponnamaravathy		
	Superintending Engineer/Trichy Electricity Distribution Circle/Tamil Nadu Generation and Distribution Corporation	All Assistant Executive Engineers	Executive Engineer/General, O/o Superintending Engineer / Trichy Electricity Distribution Circle/Metro/Trichy	Superintending Engineer/ Trichy Electricity Distribution Circle / Metro
			Executive Engineer/ O&M/ Urban Trichy	Superintending Engineer/ Trichy Electricity Distribution Circle / Metro

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)
			Executive Engineer /O&M /East Trichy	Superintending Engineer/ Trichy Electricity Distribution Circle / Metro
			Executive Engineer / O&M/ Srirangam	Superintending Engineer/ Trichy Electricity Distribution Circle / Metro
			Executive Engineer / O&M Manaparai	Superintending Engineer/ Trichy Electricity Distribution Circle / Metro
	Tamil Nadu Generation and Distribution Corporation Karur Electricity Distribution Circle			
		Assistant Executive Engineer/General /Central Office/ Tamil Nadu Generation and Distribution Corporation / Karur	Executive Engineer/General, Karur Electricity Distribution Circle/Karur	Superintending Engineer/ Tamil Nadu Generation and Distribution Corporation / Karur Electricity Distribution Circle/Karur
		Assistant Executive Engineer / Urban Karur	Executive Engineer/General, Karur Electricity Distribution Circle/Karur	Superintending Engineer/ Tamil Nadu Generation and Distribution Corporation / Karur Electricity Distribution Circle/Karur
		Assistant Executive Engineer / O&M/ North Karur	Executive Engineer/General, Karur Electricity Distribution Circle/Karur	Superintending Engineer/ Tamil Nadu Generation and Distribution Corporation / Karur Electricity Distribution Circle/Karur
		Assistant Executive Engineer / O&M/ Velliyana	Executive Engineer/General, Karur Electricity Distribution Circle/Karur	Superintending Engineer/ Tamil Nadu Generation and Distribution Corporation / Karur Electricity Distribution Circle/Karur

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)
		Assistant Executive Engineer/O&M/Puliyur	Executive Engineer/General, Karur Electricity Distribution Circle/Karur	Superintending Engineer/ Tamil Nadu Generation and Distribution Corporation / Karur Electricity Distribution Circle/Karur
		Assistant Executive Engineer/O&M/South/Karur	Executive Engineer/General, Karur Electricity Distribution Circle/Karur	Superintending Engineer/ Tamil Nadu Generation and Distribution Corporation / Karur Electricity Distribution Circle/Karur
		Assistant Executive Engineer/O&M/Kulithalai	Executive Engineer/General, Karur Electricity Distribution Circle/Karur	Superintending Engineer/ Tamil Nadu Generation and Distribution Corporation / Karur Electricity Distribution Circle/Karur
		Assistant Executive Engineer /O&M / Chinnatharapuram	Executive Engineer/General, Karur Electricity Distribution Circle/Karur	Superintending Engineer/ Tamil Nadu Generation and Distribution Corporation / Karur Electricity Distribution Circle/Karur
		Assistant Executive Engineer / O&M/ Pugalur	Executive Engineer/General, Karur Electricity Distribution Circle/Karur	Superintending Engineer/ Tamil Nadu Generation and Distribution Corporation / Karur Electricity Distribution Circle/Karur
		Assistant Executive Engineer / O&M/ Pallapatty	Executive Engineer/General, Karur Electricity Distribution Circle/Karur	Superintending Engineer/ Tamil Nadu Generation and Distribution Corporation / Karur Electricity Distribution Circle/Karur
		Assistant Executive Engineer / O&M/ Ayyermalai	Executive Engineer/General, Karur Electricity Distribution Circle/Karur	Superintending Engineer/ Tamil Nadu Generation and Distribution Corporation / Karur Electricity Distribution Circle/Karur
		Assistant Executive Engineer / O&M / Chinthamanipatty	Executive Engineer/General, Karur Electricity Distribution Circle/Karur	Superintending Engineer/ Tamil Nadu Generation and Distribution Corporation / Karur Electricity Distribution Circle/Karur

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)
	Thoothukudi Thermal Power Station, Thoothukudi	Assistant Administrative Officer/ Thoothukudi Thermal Power Station, Thoothukudi	Superintending Engineer/Purchase and Administration/Thoothukudi Thermal Power Station	Chief Engineer, Thoothukudi Thermal Power Station.
	Superintending Engineer/Civil Designs, Chennai.2.	Executive Assistant to Superintending Engineer/Civil Designs, Chennai.2	Superintending Engineer/Civil Designs, Chennai.2.	Chief Engineer/Civil Designs, Chennai.2
	Chief Engineer / Projects	Executive Engineer 4, O/o the Superintending Engineer/Electrical, Thermal & Hydro Projects Assistant Executive Engineer / Civil O/o Superintending Engineer/ Civil/ Thermal Projects	Superintending Engineer / Electrical, Thermal & Hydro Projects Superintending Engineer / Civil, Project & Environment	Chief Engineer / Projects Chief Engineer / Projects
	Superintending Engineer, Kanniyakumari Electricity Distribution Circle/Nagercoil	Assistant Executive Engineer/General/Nagercoil	Executive Engineer/General/Nagercoil	Superintending Engineer, Kanniyakumari Electricity Distribution Circle/Nagercoil
	Superintending Engineer, Tirunelveli Electricity Distribution Circle/Tirunelveli	Assistant Executive Engineer/General/Tirunelveli	Executive Engineer/General/Tirunelveli	Superintending Engineer/Tirunelveli Electricity Distribution Circle, Tirunelveli
	Chief Engineer /Distribution/Tirunelveli	Administrative Officer / Tirunelveli Region/Tirunelveli	Executive Engineer Electrical / Tirunelveli Region	Chief Engineer /Distribution/Tirunelveli
	Tamil Nadu Generation & Distribution Corporation / Generation Circle Tirunelveli 11	Assistant Administrative Officer/ Generation Circle, Tirunelveli 11	Assistant Executive Engineer / General/ Generation Circle, Tirunelveli 11	Superintending Engineer/ Generation Circle, Tirunelveli 11
	Superintending Engineer, Thoothukudi Electricity Distribution Circle/Thoothukudi	Assistant Executive Engineer/General/ Thoothukudi	Executive Engineer/General/Thoothukudi	Superintending Engineer, Thoothukudi Electricity Distribution Circle/Thoothukudi
	Superintending Engineer/Virudhunagar Electricity Distribution Circle/Virudhunagar	Assistant Executive Engineer/General/ Virudhunagar	Executive Engineer/General/ Virudhunagar	Superintending Engineer, Virudhunagar Electricity Distribution Circle/ Virudhunagar
	Tamil Nadu Transmission Corporation, Operation Circle, Salem	Assistant Engineer/Technical/O/o the Superintending Engineer/Operation/Salem	Executive Assistant to Superintending Engineer/Operation/Salem	Superintending Engineer/Operation/Salem

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)
	Operation Circle I, Chennai	Assistant Engineer / Technical	Executive Assistant to Superintending Engineer/Operation I, Chennai	Superintending Engineer/Operation I, Chennai
	Operation Circle, Tirunelveli	Assistant Engineer / Technical	Executive Assistant (Assistant Executive Engineer / Technical)	Superintending Engineer/Operation, Tirunelveli
	Non-Conventional Energy Sources , Chennai 2	Executive Assistant to Chief Engineer, Non-Conventional Energy Sources, Chennai 2	Superintending Engineer, Non-Conventional Energy Sources, Chennai 2	Chief Engineer, Non-Conventional Energy Sources, Chennai 2
	Superintending Engineer/Operation/Trichy Circle/Tamil Nadu Electricity Board/Trichy	Assistant Engineer/Operation/ O/o. Superintending Engineer/Operation/Trichy	Executive Assistant to Superintending Engineer/Operation/Trichy	Superintending Engineer/Operation/Trichy
	Tamil Nadu Generation and Distribution Corporation, Chief Engineer/Distribution/Madurai Region			
		Assistant Administrative Officer/O/o Chief Engineer/Distribution/Madurai	Executive Engineer/Electrical/O/o. Chief Engineer/Distribution/Madurai	Chief Engineer/Distribution/Madurai Region
		Assistant Executive Engineer/General/Certral Office/ Theni	Executive Engineer/General/ Certral Office / Theni	Superintending Engineer/Theni Electricity Distribution Circle/Theni
		Assistant Executive Engineer/Distribution/Bodi	Executive Engineer/Distribution/Theni	Superintending Engineer/Theni Electricity Distribution Circle/Theni
		Assistant Executive Engineer/Distribution/ Rasingapuram	Executive Engineer/Distribution/Theni	Superintending Engineer/Theni Electricity Distribution Circle/Theni
		Assistant Executive Engineer/Town/Theni	Executive Engineer/Distribution/Theni	Superintending Engineer/Theni Electricity Distribution Circle/Theni

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)
		Assistant Executive Engineer/Rural/Theni	Executive Engineer/Distribution/Theni	Superintending Engineer/Theni Electricity Distribution Circle/Theni
		Assistant Executive Engineer/East/Periyakulam	Executive Engineer/Distribution/Periyakulam	Superintending Engineer/Theni Electricity Distribution Circle/Theni
		Assistant Executive Engineer/West/ Periyakulam	Executive Engineer/Distribution/Periyakulam	Superintending Engineer/Theni Electricity Distribution Circle/Theni
		Assistant Executive Engineer/East /Andipatty	Executive Engineer/Distribution/Periyakulam	Superintending Engineer/Theni Electricity Distribution Circle/Theni
		Assistant Executive Engineer/West /Andipatti	Executive Engineer/Distribution/Periyakulam	Superintending Engineer/Theni Electricity Distribution Circle/Theni
		Assistant Executive Engineer/Chinnamanur	Executive Engineer/Distribution/Chinnamanur	Superintending Engineer/Theni Electricity Distribution Circle/Theni
		Assistant Executive Engineer/Distribution/ Uthamapalayam	Executive Engineer/Distribution/Chinnamanur	Superintending Engineer/Theni Electricity Distribution Circle/Theni
		Assistant Executive Engineer/Distribution/ Kamatchipuram	Executive Engineer/Distribution/Chinnamanur	Superintending Engineer/Theni Electricity Distribution Circle/Theni
		Assistant Executive Engineer/Distribution/Cumbum	Executive Engineer/Distribution/Chinnamanur	Superintending Engineer/Theni Electricity Distribution Circle/Theni
		Assistant Executive Engineer, General / Central Office / Madurai	Executive Engineer, General / Central Office / Madurai	Superintending Engineer / Madurai Electricity Distribution Circle Madurai
		Assistant Executive Engineer/Town/Thirumangalam	Executive Engineer/Distribution/Thirumangalam	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai
		Assistant Executive Engineer/Distribution/Kappalur	Executive Engineer/Distribution/Thirumangalam	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai

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)
		Assistant Executive Engineer/ Distribution/T.Kallupatti	Executive Engineer/Distribution/Thirumangalam	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai
		Assistant Executive Engineer/ Distribution/ Samayanallur	Executive Engineer/Distribution/ Samayanallur	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai
		Assistant Executive Engineer/Distribution/Vadipatti	Executive Engineer/Distribution/ Samayanallur	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai
		Assistant Executive Engineer/Distribution/Thiruppalai	Executive Engineer/Distribution/Madurai East/Thiruppalai	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai
		Assistant Executive Engineer/Distribution/ Mattuthavani	Executive Engineer/Distribution/ Madurai East/Thiruppalai	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai
		Assistant Executive Engineer/K.Pudur	Executive Engineer/Distribution/Madurai East/Thiruppalai	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai
		Assistant Executive Engineer/K.K.Nagar	Executive Engineer/Distribution/Madurai East/Thiruppalai	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai
		Assistant Executive Engineer/Distribution/Annanagar	Executive Engineer/Distribution/Madurai East /Thiruppalai	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai
		Assistant Executive Engineer/Distribution/North Melur	Executive Engineer/Distribution/Madurai East /Thiruppalai	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai
		Assistant Executive Engineer Distribution/South/Melur	Executive Engineer/Distribution/Madurai East /Thiruppalai	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai
		Assistant Executive Engineer Distribution/Melamadai	Executive Engineer/Distribution/Madurai East /Thiruppalai	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai
		Assistant Executive Engineer/Distribution/Rural Usilampatti	Executive Engineer/Distribution/ Usilampatti	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai

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)
		Assistant Executive Engineer/Distribution/Town/Usilampatti	Executive Engineer/Distribution/Usilampatti	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai
		Assistant Executive Engineer/Distribution/Elumalai	Executive Engineer/Distribution/Usilampatti	Superintending Engineer/Madurai Electricity Distribution Circle/Madurai
		Assistant Executive Engineer/General/ Central Office / Dindigul	Executive Engineer/General / Central Office / Dindigul	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/Town/Dindigul	Executive Engineer/Distribution/North Dindigul	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/West/Dindigul	Executive Engineer/Distribution/North Dindigul	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/North/Dindigul	Executive Engineer/Distribution/North Dindigul	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/Eriodu	Executive Engineer/Distribution/North Dindigul	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/Guziliamparai	Executive Engineer/Distribution/North Dindigul	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/South/Dindigul	Executive Engineer/South/Dindigul	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/Vadamadurai	Executive Engineer/South/Dindigul	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/Chinnalapatti	Executive Engineer/South/Dindigul	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/East/Batlagundu	Executive Engineer/Distribution/Batlagundu	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul

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)
		Assistant Executive Engineer/West /Batlagundu	Executive Engineer/ Distribution/ Batlagundu	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/Kodaikanal	Executive Engineer/ Distribution/ Batlagundu	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer / Nilakottai	Executive Engineer/ Distribution/ Batlagundu	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/Oddanchataram	Executive Engineer/ Distribution/ Oddanchataram	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/Kannivadi	Executive Engineer/ Distribution/ Oddanchataram	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/Kallimandyam	Executive Engineer/ Distribution/ Oddanchataram	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/Vedasandur	Executive Engineer/ Distribution/ Oddanchataram	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/Town/Palani	Executive Engineer/ Distribution/ Palani	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/West /Palani	Executive Engineer/ Distribution/ / Palani	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/Rural/Palani	Executive Engineer/ Distribution/ Palani	Superintending Engineer/Dindigul Electricity Distribution Circle, Dindigul
		Assistant Executive Engineer/ Programme & Development, Ramanathapuram	Executive Engineer/General/ Central Office / Ramanathapuram	Superintending Engineer/ Ramanathapuram Electricity Distribution Circle/Ramanathapuram
		Assistant Executive Engineer//Town/ Ramanathapuram	Executive Engineer/ Distribution/ Ramanathapuram	Superintending Engineer/ Ramanathapuram Electricity Distribution Circle/Ramanathapuram

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)
		Assistant Executive Engineer/Rural/Ramanathapuram	Executive Engineer/Distribution/Ramanathapuram	Superintending Engineer/Ramanathapuram Electricity Distribution Circle/Ramanathapuram
		Assistant Executive Engineer/Thiruvadanai	Executive Engineer/Distribution/Ramanathapuram	Superintending Engineer/Ramanathapuram Electricity Distribution Circle/Ramanathapuram
		Assistant Executive Engineer/Distribution/Mudukulathur	Executive Engineer/Distribution/Paramakudi	Superintending Engineer/Ramanathapuram Electricity Distribution Circle/Ramanathapuram
		Assistant Executive Engineer/Town/Paramakudi	Executive Engineer/Distribution/Paramakudi	Superintending Engineer/Ramanathapuram Electricity Distribution Circle/Ramanathapuram
		Assistant Executive Engineer//Rural/Paramakudi	Executive Engineer/Distribution/Paramakudi	Superintending Engineer/Ramanathapuram Electricity Distribution Circle/Ramanathapuram
		Assistant Executive Engineer/Kamudhi	Executive Engineer/Distribution/Paramakudi	Superintending Engineer/Ramanathapuram Electricity Distribution Circle/Ramanathapuram
		Assistant Executive Engineer/General / Central Office/ Sivaganga	Executive Engineer/General / Central Office /Sivaganga	Superintending Engineer/Sivaganga Electricity Distribution Circle/Sivaganga
		Assistant Executive Engineer/Distribution/Sivaganga	Executive Engineer/Distribution/Sivaganga	Superintending Engineer/Sivaganga Electricity Distribution Circle/Sivaganga
		Assistant Executive Engineer/Distribution / Kalayarkovil	Executive Engineer/Distribution/Sivaganga	Superintending Engineer/Sivaganga Electricity Distribution Circle/Sivaganga
		Assistant Executive Engineer/Distribution / Thiruppathur	Executive Engineer/Distribution/Thiruppathur	Superintending Engineer/Sivaganga Electricity Distribution Circle/Sivaganga

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)
		Assistant Executive Engineer/Distribution/Singampunari	Executive Engineer/Distribution/Thiruppathur	Superintending Engineer/Sivaganga Electricity Distribution Circle/Sivaganga
		Assistant Executive Engineer/Distribution / Manamadurai	Executive Engineer/Distribution/Manamadurai	Superintending Engineer/Sivaganga Electricity Distribution Circle/Sivaganga
		Assistant Executive Engineer/ Distribution/ Ilaiyankudi	Executive Engineer/Distribution/Manamadurai	Superintending Engineer/Sivaganga Electricity Distribution Circle/Sivaganga
		Assistant Executive Engineer/Distribution/Thiruppuvanam	Executive Engineer/Distribution /Manamadurai	Superintending Engineer/Sivaganga Electricity Distribution Circle/Sivaganga
		Assistant Executive Engineer/Distribution/Town/ Karaikudi	Executive Engineer/Distribution/Karaikudi	Superintending Engineer/Sivaganga Electricity Distribution Circle/Sivaganga
		Assistant Executive Engineer/Rural/Karaikudi	Executive Engineer/Distribution/Karaikudi	Superintending Engineer/Sivaganga Electricity Distribution Circle/Sivaganga
		Assistant Executive Engineer/ Distribution/Devakottai	Executive Engineer/Distribution/Karaikudi	Superintending Engineer/Sivaganga Electricity Distribution Circle/Sivaganga
		Assistant Executive Engineer/General/ Central Office/ Metro/ Madurai	Executive Engineer/General / Central Office / Metro / Madurai	Superintending Engineer/Madurai Electricity Distribution Circle/Metro
		Assistant Executive Engineer/ Distribution/Tamukkam	Executive Engineer/North/Metro/Madurai	Superintending Engineer/Madurai Electricity Distribution Circle/Metro
		Assistant Executive Engineer/ Distribution/Theppam	Executive Engineer/North/Metro/ Madurai	Superintending Engineer/Madurai Electricity Distribution Circle/Metro
		Assistant Executive Engineer/Koil	Executive Engineer/South/Metro/Madurai	Superintending Engineer/Madurai Electricity Distribution Circle/Metro
		Assistant Executive Engineer/Subramaniapuram	Executive Engineer/South/Metro/ Madurai	Superintending Engineer/Madurai Electricity Distribution Circle/Metro

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)
		Assistant Executive Engineer/ Distribution/North/Arasaradi	Executive Engineer/West/Metro/ Madurai	Superintending Engineer/Madurai Electricity Distribution Circle/Metro
		Assistant Executive Engineer/ Distribution/South/Arasaradi	Executive Engineer/West/Metro/Madurai	Superintending Engineer/Madurai Electricity Distribution Circle/Metro
		Assistant Executive Engineer/ Distribution/Pasumalai	Executive Engineer/West/Metro/Madurai	Superintending Engineer/Madurai Electricity Distribution Circle/Metro
		Assistant Executive Engineer/ Distribution/Anuppanadi	Executive Engineer/West/Metro/Madurai	Superintending Engineer/Madurai Electricity Distribution Circle/Metro
	Chief Engineer/Distribution/Vellore	Administrative Officer	Executive Engineer/Electrical	Chief Engineer/Distribution/Vellore
	Vellore Electricity Distribution Circle, Vellore	Assistant Executive Engineer/General/Vellore Electricity Distribution Circle, Vellore	Executive Engineer/General/Vellore Electricity Distribution Circle/Vellore	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
	Vellore Division	Assistant Executive Engineer/O&M/Urban I/Vellore	Executive Engineer/O&M/Vellore	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
		Assistant Executive Engineer /O&M/ Urban II/ Vellore	Executive Engineer/O&M/Vellore	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
		Assistant Executive Engineer/O&M/West/Vellore	Executive Engineer/O&M/Vellore	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
		Assistant Executive Engineer/O&M/Sathumadurai/ Vellore	Executive Engineer/O&M/Vellore	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
	Katpadi Division	Assistant Executive Engineer/O&M/Gandhi Nagar/Vellore	Executive Engineer/O&M/Katpadi	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore

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)
		Assistant Executive Engineer/O&M/Vaduganthal/Vellore	Executive Engineer/O&M/Katpadi	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
		Assistant Executive Engineer/O&M/Karnambut Vellore	Executive Engineer/O&M/Katpadi	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
	Arcot Division	Assistant Executive Engineer/O&M/Town/Arcot	Executive Engineer/O&M/Arcot	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
		Assistant Executive Engineer/O&M/Rural/Arcot	Executive Engineer/O&M/Arcot	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
		Assistant Executive Engineer/O&M/Timiri	Executive Engineer/O&M/Arcot	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
		Assistant Executive Engineer/O&M/Kalavai	Executive Engineer/O&M/Arcot	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore.
		Assistant Executive Engineer/O&M/Mambakkam	Executive Engineer/O&M/Arcot	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
	Ranipet Division	Assistant Executive Engineer/O&M/Urban/Ranipet	Executive Engineer/O&M/Ranipet	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
		Assistant Executive Engineer/O&M/SIPCOT/Ranipet	Executive Engineer/O&M/Ranipet	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
		Assistant Executive Engineer/O&M/Walaja	Executive Engineer/O&M/Ranipet	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
	Sholinghur Division	Assistant Executive Engineer/O&M/Town/Sholinghur	Executive Engineer/O&M/Sholinghur	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore

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)
		Assistant Executive Engineer/O&M/M.V.Puram	Executive Engineer/O&M/Sholinghur	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
		Assistant Executive Engineer/O&M/Kaveripakkam	Executive Engineer/O&M/Sholinghur	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
	Arakkonam Division	Assistant Executive Engineer/O&M/Town/Arakkonam	Executive Engineer/O&M/Arakkonam	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
		Assistant Executive Engineer/O&M/South/Arakkonam	Executive Engineer/O&M/Arakkonam	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
		Assistant Executive Engineer/O&M/Salai	Executive Engineer/O&M/Arakkonam	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
		Assistant Executive Engineer/O&M/Thakkolam	Executive Engineer/O&M/Arakkonam	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
		Assistant Executive Engineer/O&M/Pallur	Executive Engineer/O&M/Arakkonam	Superintending Engineer/Vellore Electricity Distribution Circle/Vellore
	Kancheepuram Electricity Distribution Circle	Assistant Executive Engineer/General/Central Office/Kancheepuram	Executive Engineer/General/Central Office/Kancheepuram	Superintending Engineer/Kancheepuram Electricity Distribution Circle
		Assistant Executive Engineer/Rural/North/Kancheepuram	Executive Engineer/O&M/North/Kancheepuram	Superintending Engineer/Kancheepuram Electricity Distribution Circle
		Assistant Executive Engineer/Rural/South/Kancheepuram	Executive Engineer/O&M/South Kancheepuram	Superintending Engineer/Kancheepuram Electricity Distribution Circle
		Assistant Executive Engineer/East/Tiruvallur	Executive Engineer/O&M/Tiruvallur	Superintending Engineer/Kancheepuram Electricity Distribution Circle

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)
		Assistant Executive Engineer/Town/Tirutani	Executive Engineer/O&M/Tirutani	Superintending Engineer/Kancheepuram Electricity Distribution Circle
	Tirupathur Electricity Distribution Circle	All Assistant Executive Engineers of Tirupathur Electricity Distribution Circle	All Executive Engineers of Tirupathur Electricity Distribution Circle	Superintending Engineer/Tirupathur Electricity Distribution Circle
	Dharmapuri Electricity Distribution Circle	Assistant Executive Engineer//Public Relations Officer/Central Office /Dharmapuri	Executive Engineer/General/Dharmapuri	Superintending Engineer/Dharmapuri Electricity Distribution Circle
		Assistant Executive Engineer/O&M/Dharmapuri	Executive Engineer/O&M/Dharmapuri	Superintending Engineer/Dharmapuri Electricity Distribution Circle
		Assistant Executive Engineer/O&M/Town/Krishnagiri	Executive Engineer/O&M/Krishnagiri	Superintending Engineer/Dharmapuri Electricity Distribution Circle
		Assistant Executive Engineer/O&M/Kadathur	Executive Engineer/O&M/Kadathur	Superintending Engineer/Dharmapuri Electricity Distribution Circle
		Assistant Executive Engineer/O&M/Pochampally	Executive Engineer/O&M/Pochampalli	Superintending Engineer/Dharmapuri Electricity Distribution Circle
		Assistant Executive Engineer/O&M/Palacode	Executive Engineer/O&M/Palakode	Superintending Engineer/Dharmapuri Electricity Distribution Circle
		Assistant Executive Engineer/O&M/Harur	Executive Engineer/O&M/Harur	Superintending Engineer/Dharmapuri Electricity Distribution Circle
		Assistant Executive Engineer/O&M/Hosur	Executive Engineer/O&M/Hosur	Superintending Engineer/Dharmapuri Electricity Distribution Circle
	General Construction Circle, Trichy	Assistant Administrative Officer, General Construction Circle, Trichy	Assistant Executive Engineer, General Construction Circle, Trichy	Superintending Engineer, General Construction Circle, Trichy
	Chief Engineer, Private Power Projects, Chennai 2	Assistant Executive Engineer, Private Power Projects, Chennai 2	Superintending Engineer, Private Power Projects	Chief Engineer, Private Power Projects

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)
	Erode Generation Circle	Assistant Administrative Officer	Assistant Executive Engineer / General	Superintending Engineer.
	Tamil Nadu Transmission Corporation, Superintending Engineer / Operation Villupuram	-	Executive Assistant to Superintending Engineer, Villupuram	Superintending Engineer, Villupuram
	Materials Management	Assistant Executive Engineer	Superintending Engineer, Materials Management	Chief Engineer, Materials Management
	Research & Development	Executive Engineer	Superintending Engineer, Research & Development	Chief Engineer, Industrial/ Coordination / Research & Development
	Non-Conventional Energy Sources, Tirunelveli	Assistant Engineer, Non-Conventional Energy Sources, Tirunelveli	Assistant Engineer, Non-Conventional Energy Sources, Tirunelveli	Superintending Engineer, Non-Conventional Energy Sources, Tirunelveli
	Load Despatch & Grid Operation	Executive Engineer (Load Despatch)	Superintending Engineer (Load Despatch & Grid Operation)	Director/ Operation
	Chief Engineer / Distribution/ Erode Region			
	Erode Regional Office	Assistant Executive Engineer	Executive Engineer	Chief Engineer
	Erode Electricity Distribution Circle	Assistant Executive Engineer	Executive Engineer	Superintending Engineer
	Mettur Electricity Distribution Circle	Assistant Executive Engineer	Executive Engineer	Superintending Engineer
	Salem Electricity Distribution Circle	Assistant Executive Engineer	Executive Engineer	Superintending Engineer
	Namakkal Electricity Distribution Circle	Assistant Executive Engineer	Executive Engineer	Superintending Engineer
	Generation Circle / Kundah, The Nilgiris	Assistant Administrative Officer / Central Office / Kundah	Assistant Executive Engineer / Central Office/ Kundah	Superintending Engineer/ Generation Circle/Kundah
	Tamil Nadu Electricity Board / P&C/ Coimbatore	Senior Draughtsman, O/o Superintending Engineer/ P&C/ Tamil Nadu Transmission Corporation/ Coimbatore	Executive Assistant/ O/o Superintending Engineer/ P&C/ Tamil Nadu Transmission Corporation /Coimbatore	Superintending Engineer/ P&C/ Tamil Nadu Transmission Corporation / Coimbatore

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)
	Kadamparai Generation Circle/Minparai	Assistant Administrative Officer	Assistant Executive Engineer / General	Superintending Engineer
	Tamil Nadu Transmission Corporation/ General Construction Circle/Salem	Assistant Administrative Officer	Assistant Executive Engineer / General	Superintending Engineer/ General Construction Circle/Salem
	Superintending Engineer / Civil/ Hydel Nilgiris	-	Superintending Engineer / Civil/ Hydel	Chief Engineer / Civil / Designs
	Chief Engineer Transmission, Tamil Nadu Electricity Board, Chennai 2	Executive Assistant to Superintending Engineer/ Transmission I	Superintending Engineer Transmission I	Chief Engineer Transmission I
	Tamil Nadu Energy Development Agency, Chennai – 6	Deputy General Manager (Admin & Public Relation)	General Manager	Chairman and Managing Director
	Tamil Nadu Power Finance and Infrastructure Development Corporation	-	Manager (Deposits)	General Manager
08	ENVIRONMENT AND FORESTS DEPARTMENT.			
	Environment and Forests Department. Secretariat.	-	Under Secretary to Government	Deputy Secretary to Government
	Principal Chief Conservator of Forests.	-	Chief Conservator of Forests (Publicity)	Additional Principal Chief Conservator of Forests (Forest Conservation)
	Director of Environment.	-	Deputy Director	Addl. Director
	Tamil Nadu Pollution Control Board.	-	Joint Chief Environmental Engineer/District Environmental Engineer	Member Secretary
	Arasu Rubber Corporation.	Senior Draughting Officer	Secretary cum Chief Accounts Officer	Managing Director
	Tamil Nadu Forest Plantation Corporation Limited.	-	Administrative Officer	General Manager.
	Tamil Nadu Tea Plantation Corporation Limited.	Assistant Accounts Officer	Administrative Officer	Chief Conservator of Forests and Joint Managing Director

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)
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 Superintendent ./ Additional Treasury Officer	Accounts Officer (Bills) / Assistant Pay and Accounts Officer / Treasury Officer	Additional Director (Schemes) / Pay and Accounts Officer / Regional Joint Director
	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	Joint Director	Director
	Government Data Centre.	Data Superintendent	Assistant Director	Deputy Director
	Director of Co-operative Audit	Co-operative Audit Officer	Personal Assistant. to Joint Director of Co-operative Audit/ Personal Assistant to Director/ Assistant Director of Co-operative Audit	Joint Director of Co-op Audit.
	Director of Pension.	-	Deputy Director	Joint Director
	Chief Internal Audit and Statutory Boards Audit.	Assistant Director Inspector	Joint Director Deputy Director	Joint Director Chief Internal Audit and Chief Auditor of Statutory Boards

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)
10	HANDLOOMS, HANDICRAFTS, TEXTILES AND KHADI DEPARTMENT.			
	Handlooms, Handicrafts, Textiles and Khadi Department. 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	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Dindigul	-	Handloom Officer (Personnel and Administration)	Assistant Director
	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

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)
	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	Assistant Director
	O/o. Assistant Director of Handlooms and Textiles, Thiruvarur	-	Handloom Officer (Personnel and Administration)	Assistant Director
	Anna Co-operative Spinning Mills Andipatty	-	Administrative Officer	Administrator
	Kanniyakumari Co-operative Spinning Mills, Kanniyakumari	-	Administrative Officer	Administrator
	Dharmapuri Cooperative Spinning Mills, Dharmapuri	-	Administrative Officer	Administrator
	Bharathi Cooperative Spinning Mills, Ettayapuram	-	Administrative Officer	Administrator
	Pudukottai Cooperative Spinning Mills, Aranthangi	-	Administrative Officer	Administrator
	Kancheepuram Kamatchi Amman Cooperative Spinning Mills,	-	Administrator / Deputy Director of Handlooms and Textiles	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

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)
	Nagapattinam Cooperative Spinning Mills.	-	Administrator /Assistant Director of Handlooms and Textiles , Thiruvarur	Joint Director (Textiles) O/o. the Director of Handlooms and Textiles, Chennai
	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.	-	Factory Manager / Administrator Bharathy Co-operative 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

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)
	Tamil Nadu Co-operative Textiles Processing Mills, Erode	-	Administrative Officer	Managing Director
	Tamil Nadu Textiles Corporation Ltd, Coimbatore	-	Manager (Purchase)	Managing Director
	Assistant Enforcement Officer, Salem	-	Assistant Director / Assistant Enforcement Officer, Assistant Enforcement Office, 55/11B. Puthur New Road, Salem	Deputy Director (Enforcement), Chennai 108
	Assistant Enforcement Officer, Tiruchengode	-	Assistant Director / Assistant Enforcement Officer, Assistant Enforcement Office, 464, MDV Complex Veelore Road, Tiruchengode 637 211	Deputy Director (Enforcement), Chennai 108
	Assistant Enforcement Officer, Erode	-	Assistant Director / Assistant Enforcement Officer, Assistant Enforcement Office, 9, Velu Nilayam, Senganathampati Colony, Surampatty Main Road, Erode	Deputy Director (Enforcement), Chennai 108
	Assistant Enforcement Officer, Madurai	-	Assistant Director / Assistant Enforcement Officer, Assistant Enforcement Office, 26, Kakkan Street, Shenoy Nagar, Madurai 625 020	Deputy Director (Enforcement), Chennai 108
	Assistant Enforcement Officer, Tiruppur	-	Assistant Director / Assistant Enforcement Officer, Assistant Enforcement Office, No 1, Kuppanna Chettiar, Street, Palladam Road, Tiruppur 641 604	Deputy Director (Enforcement), Chennai 108
	Tamil Nadu Handicrafts Development Corporation Limited.	Managers of the Poompuhar Sales Showrooms in the different districts in Tamil Nadu and in New Delhi, Kolkotta and Bengaluru	Sales & Personnel Manager	Chairman & 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)
	Handloom Weavers' Co-operative Society (CO-OPTEX).			
	Head Office	-	Senior Manager (Public Relations)	Managing Director
	Regional Offices Bangalore, Mumbai, Chennai, Coimbatore, Cuddalore, Thanjavur, Madurai, Tirunelveli, Vellore & Vijayawada	-	Office Manager of the Concerned Regional Office	Regional Manager of the Concerned Regional Office
	Regional Office, Salem	-	Office Manager	Senior Regional Manager
	Tamil Nadu Khadi and Village Industries Board.			
	Central Office	-	Personal Assistant to Chief Executive Officer	Financial Adviser and Chief Accounts Officer
	O/o. Joint Director , Kumbakonam	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Joint Director
	O/o. Assistant Director (Silk) Salem	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Regional Deputy Director (K&VI) Trichy	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Regional Deputy Director
	O/o. Assistant Director (K&VI) Trichy	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Cuddalore	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Thanjavur	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Pudukottai	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Karur	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Dindigul	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Vellore	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant 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)
	O/o. Assistant Director (K&VI) Villupuram	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Regional Deputy Director (K&VI), Madurai	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Regional Deputy Director
	O/o. Assistant Director (K&VI) Madurai	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Virudhunagar	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Nagercoil	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI), Tirunelveli	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Regional Deputy Director (K&VI), Tirupur	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Regional Deputy Director
	O/o. Assistant Director (K&VI), Tiruppur	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Erode	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Salem	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Coimbatore	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. General Manager , Khadi Kraft, Chennai-108	Superintendent /Village Industrial Co-operative Officer	Assistant Manager	General Manager
	O/o. Assistant Director (K&VI) Kancheepuram	-	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o. Assistant Director (K&VI) Guindy.	Senior Inspector / District Inspector of Cottage Industries	Superintendent /Village Industrial Co-operative Officer	Assistant Director
	O/o Development Officer, Foot Wear Unit, Ambathur	-	Assistant Development Officer (L)	-
	O/o. Assistant Director (Soap) Tirukalukundram	-	Assistant Development Officer (Soap)	-
	Director of Sericulture, Salem			
	Head Office	-	Joint Director	Chief Conservator of Forests and Director of Sericulture

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)
	The Principal /Member Secretary, Tamil Nadu Sericulture Training Institute, Hosur	-	Technical Assistant	Deputy Director
	Tamil Nadu Co-operative Silk Producers Federation Ltd.,	-	Administrative Officer	Joint Director /Special Officer
	Regional Joint Director of Sericulture, Erode	-	Technical Assistant	Regional Joint Director
	Assistant Director of Sericulture, Erode	-	Technical Assistant	Assistant Director
	Assistant Director of Sericulture, Coimbatore	-	Technical Assistant	Assistant Director
	Assistant Director of Sericulture, Salem	-	Administrative Officer	Assistant Director
	Assistant Director of Sericulture, Talavady	-	Technical Assistant	Assistant Director
	Assistant Director of Sericulture, Madhahally	-	Technical Assistant	Assistant Director
	Assistant Director of Sericulture, Udumalpet	-	Technical Assistant	Assistant Director
	Assistant Director of Sericulture, Coonoor	-	Technical Assistant	Assistant Director
	Regional Joint Director of Sericulture, Dharmapuri	-	Technical Assistant	Regional Joint Director
	Assistant Director of Sericulture, Dharmapuri	-	Superintendent	Assistant Director
	Assistant Director of Sericulture, Krishnagiri	-	Assistant Inspector	Assistant Director
	Assistant Director of Sericulture (Grainage), Krishnagiri	-	Technical Assistant	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	-	Technical Assistant	Assistant Director
	Assistant Director of Sericulture, Denkanikottai	-	Technical Assistant	Assistant 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)
	Deputy Director (Seed), Hosur	-	Technical Assistant	Deputy Director
	Assistant Director of Sericulture, Avallapalli	-	Technical Assistant	Assistant Director
	Assistant Director of Sericulture, Uddanapalli	-	Technical Assistant	Assistant Director
	Assistant Director of Sericulture, Kalkondapalli	-	Technical Assistant	Assistant Director
	Assistant Director of Sericulture, Kollati	-	Technical Assistant	Assistant Director
	Regional Deputy Director of Sericulture, Madurai	-	Technical Assistant	Regional Deputy Director
	Assistant Director of Sericulture, Theni	-	Technical Assistant	Assistant Director
	Assistant Director of Sericulture, Dindigul	-	Technical Assistant	Assistant Director
	Assistant Director of Sericulture, Tenkasi	-	Technical Assistant	Assistant Director
	Regional Deputy Director of Sericulture, Trichy	-	Technical Assistant	Regional Deputy Director
	Assistant Director of Sericulture, Trichy	-	Technical Assistant	Assistant Director
	Assistant Director of Sericulture, Namakkal	-	Technical Assistant	Assistant Director
	Regional Deputy Director of Sericulture, Vellore	-	Inspector	Regional 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

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)
11	HEALTH AND FAMILY WELFARE DEPARTMENT.			
	Health and Family Welfare Department Secretariat.	Section Officer	Under Secretary to Govt	Deputy Secretary / Joint Secretary / Addl. Secretary to Govt
	Director of Medical Education.	Office Superintendent	Administrative Officer/ Junior Administrative Officer	Deputy Director
	Director of Medical and Rural Health Services (ESI).	Admin Officer / Junior Administrative Officer	Deputy Director / Chief Medical Officer / Resident Medical Officer	Director / Regional Administrative Medical Officers / Medical Superintendent
	Director of Public Health and Preventive Medicine.	-	Administrative Officer	Deputy Director / Director
	Director of Family Welfare.	Demographer	Deputy Director(IEC)	Deputy Director(Inspection)
	Director of Tamil Nadu State Health Transport.	Accounts Officer	Deputy Director	Director
	Director of Drugs Control.	-	Deputy Director / Office Superintendent / Senior Drug Inspector	Assistant Director / Director
	Director of Indian Medicine and Homoeopathy	-	Deputy Director / Vice – Principal	Joint Director / Principal
	Tamil Nadu Medical Services Corporation.	-	Chief Accounts Officer	Managing Director
	The Tamil Nadu Health Systems Project	-	Deputy Director	Project Director
	State Health Society.	Administrative Officer	Medical Officer	Additional Director
	The Tamil Nadu State Aids Control Society	-	Assistant Director (ICE)	Chief Administrative Officer
	The Tamil Nadu State Blindness Control Society	District Programme Managers	State Programme Manager	Project Director
	Directorate of Medical and Rural Health Services.	Office Superintendent	Administrative Officer	Joint Director / Addl. 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)
12	HIGHER EDUCATION DEPARTMENT.			
	Higher Education Department, Secretariat.	-	Under Secretary to Govt (Technical Education) Under Secretary to Govt (Collegiate Education) Under Secretary to Govt (Universities) Under Secretary to Govt (Buildings) Under Secretary to Govt (OP)	Joint Secretary to Govt. (Technical Education) Deputy Secretary to Govt. (Collegiate Education) Deputy Secretary to Govt (Higher Education) Deputy Secretary to Govt (Collegiate Education) Deputy Secretary to Govt. (Higher Education)
	Commissioner of Technical Education.	Personal Assistant to Director	Special Officer	Additional Director (Exams)
	Director of Collegiate Education.	-	Personal Clerk to Director Assistant Director (Aided) Assistant Director (Self Finance) Principal – All Colleges	Joint Director (Planning & Development) Joint Director (Planning & Development) Joint Director (Planning & Development) Regional Joint Directors of Collegiate Education.
	Commissioner of Archives and Historical Research.	Research Officers, Research Assistants, Superintendent	Assistant Commissioner and Research Officers	Deputy Commissioner.
	Tamil Nadu Science & Technology Centre, Chennai	Administrative Officer	Senior Scientific Assistant	Joint Director
	Tamil Nadu State Council for Science & Technology.	-	Scientific Officer	Senior Scientific 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)
	Science City.	Administrative Officer	Senior Scientific Officer	Vice- Chairman
	Tamil Nadu State Council for Higher Education.	Accounts Officer	Research Officer	Member Secretary
	University of Madras	-	Assistant Registrar	Registrar
	Madurai Kamaraj University.	Assistant Registrar	Deputy Registrar	Registrar
	Bharathiar University.	-	Deputy Registrar	Registrar
	Bharathidasan University	Assistant Section Officer	Assistant Registrar	Registrar
	Alagappa University.	-	Assistant Registrar	Registrar
	Mother Teresa Women's University.	-	Registrar	Vice Chancellor
	Manonmaniam Sundaranar University.	-	Deputy Registrar	Registrar
	Periyar University.	-	Assistant Registrar	Registrar
	Thiruvalluvar University.	-	Registrar	Vice- Chancellor
	Tamil Nadu Open University.	-	Assistant Registrar	Registrar
	Annamalai University.	-	Deputy Registrar	Development Officer
	Tamil Nadu Teachers Education University	-	Registrar	Vice- Chancellor
	Anna University, Chennai.	-	Assistant Registrar (Salary)	Deputy Registrar (Personnel)
13	HIGHWAYS & MINOR PORTS DEPARTMENT			
	Highways & Minor Ports Department Secretariat.	Section Officer (Concerned)	Under Secretary to Govt (Estt)	Deputy Secretary to Govt (Estt.)
		Section Officer (Concerned)	Under Secretary to Govt (Schemes)	Deputy Secretary to Govt (Schemes)
		Section Officer (Concerned)	Under Secretary to Govt (NH)	
		Section Officer (Concerned)	Under Secretary to Govt (OP)	
	Poempuhar Shipping Corporation. Head Office, Chennai	-	Assistant General Manager (P&A)	Chairman & Managing Director
	Poempuhar Shipping Corporation. Thoothukudi	Deputy Manager (Technical)	Joint Manager (Electrical)	Assistant General Manager (P&A)

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)
	Poompuhar Shipping Corporation. Kanniyakumari Ferry Service, Kanniyakumari	Joint Manager (Technical)	Manager	Assistant General Manager (P&A)
	Tamil Nadu Maritime Board, Chennai	Personnel and Administrative Officer	Chief Accounts Officer cum Secretary	Principal Secretary/ Vice Chairman & Chief Executive Officer
	Director General Highways, Chennai 5	-	Joint Director (Administration)	Director General
	Chief Engineer, National Highways, Chennai 5	Administrative Officer / Assistant Chief Engineers	Deputy Chief Engineer (National Highways) Deputy Chief Engineer (Planning)	Chief Engineer
	Chief Engineer, (National Highways) Circle	Administrative Officer	Deputy Superintending Engineer	Superintending Engineer
	National Highways, Chennai, Vellore, Salem, Coimbatore, Madurai, Thanjavur, Sivagangai and Tirunelveli Divisions	Assistant Divisional Engineer / Divisional Accountant concerned	Divisional Engineer Concerned	Superintending Engineer Concerned
	National Highways, Salem, Madurai, Tirunelveli Circles	Administrative Officer of the Circles Concerned	Deputy Superintending Engineer Concerned	Superintending Engineer Concerned
	Chief Engineer, NABARD and Rural Roads. Chennai 32 Head Office	Assistant Chief Engineer	Deputy Chief Engineer	Chief Engineer
	Circle Offices Chengalpattu,	Administrative officer / Divisional Accountant – 3	Deputy Superintending Engineer / Divisional Engineer – 3	Superintending Engineer
	Trichy,	Administrative officer / Divisional Accountant – 5	Deputy Superintending Engineer / Divisional Engineer – 5	Superintending Engineer
	Salem	Administrative officer / Divisional Accountant – 4	Deputy Superintending Engineer / Divisional Engineer – 4	Superintending Engineer (Special Chief Engineer)
	Tirunelveli	Administrative officer / Divisional Accountant - 2	Deputy Superintending Engineer / Divisional Engineer - 2	Superintending 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)
	Chief Engineer (Projects), Chennai 15	Administrative Officer / Assistant Chief Engineers – 6	Deputy Chief Engineer	Chief Engineer
	Superintending Engineer, Projects, Chennai	Deputy Superintending Engineer (A/C) / Administrative Officer	Deputy Superintending Engineer(H)	Superintending Engineer.
	Highways Projects Circle, Madurai	Administrative Officer, Projects Circle, Madurai	Deputy Superintending Engineer, Projects, Madurai Circle	Superintending Engineer, Madurai
	Highways Projects Division, Madurai	Divisional Accountant, Projects Division, Madurai	Divisional Engineer, Projects Division, Madurai	
	Highways Projects Sub-Division I, Madurai	Assistant Divisional Engineer, Project Sub-Division I, Madurai		
	Highways Projects Sub-Division II, Madurai	Assistant Divisional Engineer, Project Sub-Division II, Madurai		
	Chief Engineer (Metro), Chennai 16	-	Deputy Chief Engineer	Chief Engineer
	Divisional Engineer, TNUDP – III, Division I & Division II	Assistant Divisional Engineer concerned	Divisional Engineer Concerned	Chief Engineer
	Divisional Engineer, CMDP Division I and Division II	Assistant Divisional Engineer concerned	Divisional Engineer Concerned	Chief Engineer
	Tamil Nadu Road Infrastructure Development Corporation, Chennai 2	Secretarial cum Accounts Officer	Superintending Engineer	Executive Director
	Chief Engineer, Planning, Designs and Investigation, Chennai 32	Divisional Engineer IV O/o the Chief Engineer, Designs and Investigation	Joint Chief Engineer, O/o the Chief Engineer, Designs and Investigation	Chief 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)
		Assistant Divisional Engineer, Investigation Sub-Division, Chennai	Divisional Engineer, Investigation Division, Chennai 25	Chief Engineer
		Assistant Divisional Engineer, Investigation Sub Division, Vellore	Divisional Engineer, Investigation Division, Vellore	Chief Engineer
		Assistant Divisional Engineer, Investigation Sub Division, Villupuram	Divisional Engineer, Investigation Division, Villupuram	Chief Engineer
		Assistant Divisional Engineer, Investigation Sub Division, Kallakurichi		Chief Engineer
	Chief Engineer, Quality Assurance and Research, Chennai 25	Deputy Chief Engineer	Joint Chief Engineer	Chief Engineer
	Project Director, Tamil Nadu Road Sector Project, Adyar, Chennai 20	Assistant Project Director	Deputy Project Director	Chief Engineer
	Tamil Nadu Road Sector Project, Virudhachalam Circle	Assistant Engineer, Tamil Nadu Road Sector Project, Virudhachalam	Personal Assistant to Superintending Engineer, Tamil Nadu Road Sector Project, Virudhachalam	Superintending Engineer, Tamil Nadu Road Sector Project, Virudhachalam
	Tamil Nadu Road Sector Project, Virudhachalam Division	Assistant Divisional Engineer, Tamil Nadu Road Sector Project, Virudhachalam	Divisional Engineer, Tamil Nadu Road Sector Project, Thiruvannamalai	Superintending Engineer, Tamil Nadu Road Sector Project, Virudhachalam
	Tamil Nadu Road Sector Project, Kumbakonam Division	Assistant Divisional Engineer, Tamil Nadu Road Sector Project, Ariyalur Divisional Accountant, Tamil Nadu Road Sector Project, Kumbakonam	Divisional Engineer, Tamil Nadu Road Sector Project, Kumbakonam	Superintending Engineer, Tamil Nadu Road Sector Project, Virudhachalam

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)
	Tamil Nadu Road Sector Project, Nagapattinam Division	Divisional Accountant, Tamil Nadu Road Sector Project, Nagapattinam	Divisional Engineer, Tamil Nadu Road Sector Project, Nagapattinam	Superintending Engineer, Tamil Nadu Road Sector Project, Virudhachalam
	Tamil Nadu Road Sector Project, Ramanathapuram Division	Divisional Accountant, Tamil Nadu Road Sector Project, Ramanathapuram	Divisional Engineer, Tamil Nadu Road Sector Project, Ramanathapuram	Superintending Engineer, Tamil Nadu Road Sector Project, Virudhachalam
	Tamil Nadu Road Sector Project, Thoothukudi Division	Divisional Engineer, Tamil Nadu Road Sector Project, Thoothukudi Assistant Divisional Engineer, Tamil Nadu Road Sector Project, Kulathur Assistant Divisional Engineer, Tamil Nadu Road Sector Project, Sayalkudi Assistant Divisional Engineer, Tamil Nadu Road Sector Project, Keelakarai	Divisional Engineer, Tamil Nadu Road Sector Project, Ramanathapuram	Superintending Engineer, Tamil Nadu Road Sector Project, Virudhachalam
	Chief Engineer, Construction & Maintenance, Chennai 5	-	Deputy Chief Engineer, Construction & Maintenance (Admin) I Deputy Chief Engineer, Construction & Maintenance (Planning) I	Chief Engineer, Construction & Maintenance, Chennai 5 Chief Engineer, Construction & Maintenance, Chennai 5
	Construction & Maintenance Circle, Tirunelveli	-	Deputy Superintending Engineer, Construction & Maintenance	Special Chief Engineer, Construction & Maintenance, Tirunelveli
	Construction & Maintenance Division, Tirunelveli	Assistant Divisional Engineers – 4 Divisional Accountant – 1	Divisional Engineer	Special Chief Engineer, Construction & Maintenance Tirunelveli
	Construction & Maintenance Division, Thoothukudi	Assistant Divisional Engineers – 7 Divisional Accountant - 1	Divisional Engineer	Special Chief Engineer, Construction & Maintenance Tirunelveli

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)
	Construction & Maintenance Division, Virudhunagar	Assistant Divisional Engineers – 7 Divisional Accountant – 1	Divisional Engineer	Special Chief Engineer, Construction & Maintenance, Tirunelveli
	Construction & Maintenance Division, Nagercoil	Assistant Divisional Engineers – 4 Divisional Accountant - 1	Divisional Engineer	Special Chief Engineer, Construction & Maintenance, Tirunelveli
	Construction & Maintenance Division, Tenkasi	Assistant Divisional Engineers – 4 Divisional Accountant - 1	Divisional Engineer	Special Chief Engineer, Construction & Maintenance, Tirunelveli
	Construction & Maintenance Circle, Madurai	-	Deputy Superintending Engineer, Construction & Maintenance	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Madurai	Divisional Accountant	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Theni	Divisional Accountant	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Dindigul	Superintendent	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Sivagangai	Assistant Divisional Engineer Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Ramanathapuram	Superintendent	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Circle, Coimbatore	Head Draught man – 1 Administrative Officer - 1	Deputy Superintending Engineer, Construction & Maintenance	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Coimbatore	Assistant Divisional Engineers – 5 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance

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)
	Construction & Maintenance Division, Pollachi	Assistant Divisional Engineers – 4 Divisional Accountant - 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Gobi	Assistant Divisional Engineers – 4 Divisional Accountant - 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Udhagai	Assistant Divisional Engineers – 4 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Circle, Salem	Administrative Officer	Deputy Superintending Engineer, Construction & Maintenance	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Salem	Assistant Divisional Engineers – 7 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Namakkal	Assistant Divisional Engineer – 4 Divisional Accountant - 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Dharmapuri	Assistant Divisional Engineers – 4 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Krishnagiri	Assistant Divisional Engineers – 4 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Circle, Trichy	Administrative Officer - 1 Head Draughts man – 1	Deputy Superintending Engineer, Construction & Maintenance	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Trichy	Assistant Divisional Engineers – 6 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance

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)
	Construction & Maintenance Division, Pudukottai	Assistant Divisional Engineers – 6 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Thanjavur	Assistant Divisional Engineer - 8 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Thiruvarur	Assistant Divisional Engineer - 6 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Nagapattinam	Assistant Divisional Engineers – 4 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Circle, Tirupur	-	Deputy Superintending Engineer, Construction & Maintenance	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Tirupur	Assistant Divisional Engineers – 5 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Dharapuram	Assistant Divisional Engineers – 5 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Erode	Assistant Divisional Engineer - 4 Divisional Accountant - 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Karur	Assistant Divisional Engineers – 4 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Circle, Villupuram	Administrative Officer Superintendent	Deputy Superintending Engineer, Construction & Maintenance	Superintending Engineer, Construction & Maintenance

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)
	Construction & Maintenance Division, Villupuram	Assistant Divisional Engineer – 4 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Kallakurichi	Assistant Divisional Engineers – 4 Superintendent Divisional Accountant - 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Cuddalore	Assistant Divisional Engineers – 7 Superintendent	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Ariyalur	Assistant Divisional Engineers - 6 Superintendent	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Circle, Chennai	Administrative Officer - 1	Deputy Superintending Engineer, Construction & Maintenance	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Chennai City Roads Division	Assistant Divisional Engineers – 2 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Thiruvallur	Assistant Divisional Engineer – 6 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Chengalpattu	Assistant Divisional Engineers – 5 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Vellore	Assistant Divisional Engineers – 5 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
	Construction & Maintenance Division, Vaniyambadi	Assistant Divisional Engineers – 3 Divisional Accountant – 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance

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)
	Construction & Maintenance Division, Thiruvannamalai	Assistant Divisional Engineers - 7 Divisional Accountant - 1	Divisional Engineer	Superintending Engineer, Construction & Maintenance
14	HOME, PROHIBITION AND EXCISE DEPARTMENT.			
	Home Department, Secretariat.		Under Secretary to Govt (11 Nos)	Deputy Secretary to Govt. Additional Secretary to Govt.
	Prohibition and Excise Department, Secretariat.	Under Secretary to Govt	Deputy Secretary to Govt	Joint Secretary to Govt
	Director General of Police			
	O/o. The Director General of Police	Assistant Inspector General of Police (Law and Order)	Inspector General of Police (Estt.)	Addl. Director General of Police (Administration)
	O/o. The Commissioner of Police, Chennai	Assistant Commissioner of Police (City Crime Record Bureau)	Deputy Commissioner of Police (Headquarters)	Commissioner of Police
	Chennai Police	Assistant Commissioner of Police	Deputy Commissioner of Police	Joint Commissioner of Police
	Chennai Police (Traffic)	Assistant Commissioner of Police (Traffic)	Jurisdiction Deputy Commissioners of Police (Traffic)	Addl. Commissioners 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 Assistants to Joint Transport Commissioners	Joint Transport Commissioners
	Zonal Deputy Transport Commissioner	-	Personal Assistants to Deputy Transport Commissioners	Deputy Transport Commissioners

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)
	Regional Transport Offices	-	Personal Assistants 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 Jailor	Personal Assistant (Headquarters) Addl. Superintendent	Deputy Inspector General of Prisons (Head Quarters) Range Deputy Inspector General of Prisons
	Fire & Rescue Services			
	Directorate	Administrative Personal Assistant	Deputy Director (Administrative)	Director
	State Training Centre Deputy Director Office	Administrative Officer Superintendent	Deputy Director (Course) Assistant Divisional Officer	Joint Director Deputy Director
	Divisional Office	Station Fire Officer	Assistant Divisional Officer	Divisional Officer
	Prosecution	-	Personal Assistant to Director of Prosecution Deputy Directors of Prosecution Assistant Director of Prosecution	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, High Court Chennai 104
	Madurai Bench of Madras High Court, Madurai	Deputy Registrar (Judicial)	Registrar (Admin)	Registrar General, High Court Chennai 104
	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) /cum-Company Secretary.	Chairman & Managing Director
	Commissioner of Prohibition and Excise	-	Assistant Commissioners I, II, III, IV	Joint Commissioner I Joint Commissioner II

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)
	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
15	HOUSING AND URBAN DEVELOPMENT DEPARTMENT.			
	Housing and Urban Development Department Secretariat.	-	Under Secretaries to Govt (8 Nos)	Deputy Secretary to Govt
	Tamil Nadu Housing Board. Head Office – Chennai Division Office in Chennai Mofussil Units	- - -	Executive Engineer Quality Control (other than L.A) – 1 Assistant Secretary (LA-II) - 1 Divisional Accountant -6Nos. Mofussil Unit Offices – 11 Nos	Secretary & Personnel Officer, Tamil Nadu Housing Board. Executive Engineer & Administrative Officer -6 Nos. Executive Engineer & Administrative Officer - 11Nos
	Tamil Nadu Slum Clearance Board	Superintendent-14Nos Assistant Executive Engineer-1. Assistant Planner-1 Divisional Accountant-17Nos. Community Development Officer -1	Assistant Secretary – 3 Nos Chief Community Development Officer - 1 Development Officer - 1 Executive Engineer-18Nos. Deputy Planner – 1 Assistant Accounts Officer - 1 Estate Officer -10Nos.	Secretary - 1 Chief Engineer - 2 Financial Advisor - 1 Superintending Engineer-5.

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)
	Director of Town and Country Planning.	Supervisor-26 Architectural Assistant /Planning Assistant -7 Draughtsman – Grade III-7 Assistant -1 Surveyor /Assistant Draughtsman-1	Joint Director Assistant Director-9 Architectural Assistant / Planning Assistant -8 Supervisor -23 Draught Man – Grade -III .1	Director Assistant Director-41
	Chennai Metropolitan Development Authority.	-	Grievance Officer	Chief Executive Officer
	Registrar of Co-operative Societies (Housing)	SeniorInspector / Head Clerk – 5	Co-operative Sub Registrar (Office) -11	Deputy Registrar (Housing)-11
	Tamil Nadu Co- operative Housing Federation Ltd.	-	General Manager (Admin)	Special Officer.
16	INDUSTRIES DEPARTMENT.			
	Industries Department, Secretariat.	Section Officers	Under Secretaries to Govt	Deputy Secretary to Govt /Joint Secretary to Govt / Addl Secretary to Govt. / Special Secretary to Govt.
	Commissioner of Geology and Mining.	Assistant Geologists / Managers / Superintendents / Assistants / Special Revenue Inspectors (Mines)	Assistant Directors	Joint Director
	Tamil Nadu Minerals Limited.	Deputy Manager (Personnel and Administration)	Accounts Officer	Chairman and Managing Director
	Tamil Nadu Salt Corporation.	Deputy Manager (Personnel& Administration)	Company Secretary	Managing Director
	Tamil Nadu Industrial Investment CorporationLtd.,	Manager – Grade III / Branch Managers	Company Secretary	Chairman and 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)
	Tamil Nadu Industrial Explosives Ltd.	Manager (Engineering)	General Manager	Managing Director
	Tamil Nadu Magnesite Limited	-	Assistant Manager(Personnel & Administration)	Chairman & Managing Director
	Tamil Nadu Cements Corporation.	-	Company Secretary / Manager(Personnel & Administration) / Technical Executive	General Manager(Marketing) / Deputy General Manager (Marketing)
	Tamil Nadu State Industries Promotion Corporation Ltd.,	Assistant Officer	General Manager	Chairman & Managing Director
	Tamil Nadu Newsprint and Papers Limited.			
	Factory Office	-	Deputy General Manager (Human Resources)	Chief General Manager (Operations)
	Corporate Office	-	Senior Manager (Legal)	General Manager (Corporate Technical Cell)
	Commissioner of Sugar.	Superintendents	Assistant Director (Project)	Additional Director
	Tamil Nadu Industrial Development Corporation Ltd.,	Secretarial Officer (Legal)	General Manager and Secretary	Chairman and Managing Director
	Tamil Nadu Sugar Corporation Ltd.,	Assistant Manager	Company Secretary	General Manager
	Guidance Bureau	-	Company Secretary	Executive Vice-Chaiman
17	INFORMATION TECHNOLOGY DEPARTMENT.			
	Information Technology Department Secretariat	-	Under Secretary to Govt	Secretary to Govt.
	Electronics Corporation of Tamil Nadu Limited	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	Assistant Accounts Officer	Deputy Collector / Manager (Admin)	General Manager / District Revenue Officer (Planning & 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)
18	LABOUR AND EMPLOYMENT DEPARTMENT.			
	Labour and Employment Department Secretariat.	-	Under Secretary to Govt	Deputy Secretary to Govt / Additional Secretary to Government
	Commissioner of Labour. Chennai-6	All Superintendents / Deputy Inspector of Labour (HQ) / Accountant / Assistant Commissioner of Labour / Labour Officers / Deputy Inspectors of Labour / Assistant Inspectors of Labour / Stamping Inspectors / Assistant	Assistant Commissioner of Labour (HQ) / Special Deputy Commissioner of Labour / Assistant Commissioner of Labour (Contract Labour) / Deputy Commissioner of Labour (Minimum Wages) / Assistant Commissioner of Labour (E &G) / Public Relation Officer / Accounts Officer (General) / Accounts Officer (Minimum Wages) / Accounts Officer (Weights & Measures) / Inspectress of Labour / All Regional Deputy Commissioners of Labour / Assistant Commissioners of Labour / Labour Officers/ Inspectors of Labour / Deputy Inspectors of Labour / Assistant Inspectors of Labour / Stamping Inspectors	Joint Commissioner of Labour (Conciliation) / Joint Commissioner of Labour (Admin) / Deputy Commissioner of Labour (Inspection) / Additional Commissioner of Labour / Joint Commissioners of Labour, Chennai, Madurai, Coimbatore / All Regional Deputy Commissioners of Labour / All Inspectors of Labour
	Director of Employment and Training.	-	Joint Director (Career Study)	Director
	Chief Inspector of Factories	Assistant Inspector of Factories / Administrative Officer	Inspector of Factories / Deputy Chief Inspector of Factories	Joint Chief Inspector of Factories / Chief Inspector of Factories
	Overseas Manpower Corporation Limited.	Assistant Manager (Accounts)	Administrative Officer	Managing Director
	Tamil Nadu Institute of Labour Studies.,	Manager (Administration)	Administrative Officer	Director
	Tamil Nadu Labour Welfare Board	-	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)
	Tamil Nadu Construction Workers Welfare Board.	Superintendent	Administrative Officer District Labour Officer (Social Security Scheme)	Secretary
	Tamil Nadu Manual Workers Welfare Board.	Superintendent	Administrative Officer	Secretary
19	LAW DEPARTMENT.			
	Law Department, Secretariat	-	Deputy Secretary to Govt	Joint Secretary to Government
	Director of Legal Studies.	Principal Dr.Ambedkar Govt. Law College, Chennai	Director of Legal Studies	Secretary to Government, Law Department.
		Principal Govt. Law College Madurai	Director of Legal Studies	Secretary to Government, Law Department
		Principal Govt. Law College ,Trichy	Director of Legal Studies	Secretary to Government, Law Department
		Principal Govt. Law College, Coimbatore	Director of Legal Studies	Secretary to Government, Law Department
		Principal Govt. Law College, Tirunelveli	Director of Legal Studies	Secretary to Government, Law Department
		Principal Govt. Law College, Chengalpattu	Director of Legal Studies	Secretary to Government, Law Department
		Principal Govt. Law College, Vellore	Director of Legal Studies	Secretary to Government, Law Department
	Tamil Nadu Dr.Ambedkar Law University	-	Public Relation Officer	Registrar
20	MICRO, SMALL AND MEDIUM ENTERPRISES DEPARTMENT.			
	Micro, Small and Medium Enterprises Department, Secretariat.	-	Under Secretary to Govt (Schemes)	Deputy Secretary to Govt (Estt.)
	Tamil Nadu Small Industries Corporation Limited (TANSI).	Assistant Manager (Admin)	General Manager	Principal Secretary / Chairman and Managing Director
	Tamil Nadu Small Industries Development Corporation Ltd,	Branch Managers Concerned	Secretary cum Financial Controller	General Manager
	Industries Commissioner and Director of Industries and Commerce.			

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)
	Chennai	-	Joint Director (Engg)/Joint Director (Estt)/Joint Director (Coir)	Additional Director
		-	Assistant Director	Regional Joint Director
		-	Senior Chemist	Joint Director (Chemicals)
		-	Assistant Director (E&E)	Deputy Director (E&E)
		-	Superintendent	Deputy Director (E&E)
	Coimbatore	-	Manager (VI&A)	General Manager
		-	Assistant Director (E&E)	General Manager
		-	Superintendent (Glass)	General Manager
		-	Deputy Director (Coir)	General Manager
	Cuddalore	-	Superintendent (Ceramics)	General Manager
		-	Principal	General Manager
		-	Administrative Officer	General Manager
	Dharmapuri	-	Project Manager	General Manager
	Dindigul	-	Manager (Leather GII)	General Manager
		-	Project Manager	General Manager
	Erode	-	Project Manager	General Manager
	Kancheepuram	-	Project Manager	General Manager
	Kanniyakumari	-	Materials Manager	General Manager
	Karur	-	Manager (E.I)	General Manager
	Krishnagiri	-	Project Manager	General Manager
	Madurai	-	Manager (VI & A)	General Manager
		-	Assistant Director (E&E)	General Manager
		-	Deputy Director (Coir)	General Manager
	Nagapattinam	-	Project Manager	General Manager
	Namakkal	-	Manager (E.I)	General Manager
	Perambalur	-	Manager (E.I)	General Manager
	Pudukottai	-	Manager (VI&A)	General Manager
	Ramanathapuram	-	Manager (Materials)	General Manager
	Salem	-	Project Manager/Senior Chemist	General Manager
	Sivagangai	-	Manager (E.I)	General Manager
	Thanjavur	-	Project Manager/ Assistant Director (E&E)	General Manager
	Theni	-	Manager (VI & A)	General Manager
	The Nilgiris	-	Manager (Materials)	General Manager
	Thiruvallur	-	Manager (VI&A) /Assistant Director (E&E)	General Manager

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)
	Thiruvannamalai	-	Manager (Economic Investigation)	General Manager
	Thoothukudi	-	Project Manager/Senior Chemist	General Manager
	Thiruvarur	-	Project Manager	General Manager
	Trichy	-	Project Manager/Assistant Director (E&E)	General Manager
	Tirunelveli	-	Project Manager	General Manager
	Vellore	-	Manager (VI&A)	General Manager
	Villupuram	-	Manager (Materials)	General Manager
	Virudhunagar	-	Project Manager	General Manager
21	MUNICIPAL ADMINISTRATION AND WATER SUPPLY DEPARTMENT.			
	Municipal Administration and Water Supply Department Secretariat	-	Under Secretary to Govt	Deputy Secretary to Govt
	Commissioner of Municipal Administration.	-	Joint Director (Corporation) Joint Corporation (Admin)	Additional Director
	Corporation of Chennai.			
	Establishment matter related to all Departments.	Section Manager	Deputy Collector (Admin)	Assistant Commissioner (G.A&P)
	Pension matter related to all Departments	Section Manager	Accounts Officer (P)	Assistant Commissioner (G.A&P)
	Buildings Department.	Section Manager	Superintending Engineer (Buildings)	Chief Engineer (Buildings &Bridges)
	Bridges Department	Section Manager	Superintending Engineer (Bridges)	Chief Engineer (Buildings &Bridges)
	Solid Waste Management Department.	Section Manager	Superintending Engineer (S.W.M)	Chief Engineer (Buildings &Bridges)
	Storm Water Drain	Section Manager	Superintending Engineer (S.W.D)	Chief Engineer (Buildings &Bridges)
	Bus Route Roads Department.	Section Manager	Superintending Engineer (BRR)	Chief Engineer (Buildings &Bridges)
	Electrical Department.	Section Manager	Superintending Engineer (Electrical)	Chief Engineer (Buildings &Bridges)
	Mechanical Department	Section Manager	Executive Engineer	Chief Engineer (Buildings &Bridges)
	Works Department.	Section Manager	City Engineer (Work)	Chief Engineer (Buildings &Bridges)

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)
	Election Department	Section Manager	Tahsildar	Deputy Revenue Officer (Election)
	Revenue Department	Assistant Revenue Officer (HQ)	Additional Revenue Officer	Revenue Officer
	Health Department	Section Manager	Additional Health Officer	Health Officer
	District Family Welfare	Section Manager	District Family Welfare Medical Officer	Deputy Project Co-Ordinator
	Education Department	Section Manager	Additional Education Officer	Education Officer
	Financial Mangement Unit,	Section Manager	Chief Accounts Officer (Budget), (General) Education)	Financial Adviser
	Legal Cell	Section Manager	Assistant Law Officer	Law Officer
	Land & Estate Department.	Section Manager	Additional Revenue Officer	Deputy Revenue Officer (L&E)
	Council Department	Concerned Establishment Assistant	Section Manager	Council Secretary
	Parks and Stadium Department.	Concerned Section Manager	Parks Superintendent & Stadium Officer	Chief Engineer (General)
	Taxation Appeal Committee	Concerned Assistant	Section Manager	Revenue Officer
	Zonal Offices I to XV (Including Town Planning)	Concerned Administrative Officer	Concerned Executive Engineer	Concerned Zonal Officer
	Director of Town Panchayats, Chennai	-		
	Directorate	-	Assistant Director	Joint Director
	O/o Assistant Director of Town Panchayats (16 Zones)	-	Assistant Director of Town Panchayats (Concerned Zone)	Director of Town Panchayats
	Town Panchayat Offices (529 Town Panchayats)	-	Executive Officer (Concerned Town Panchayat)	Assistant Director of Town Panchayats(Concerned Zone)
	Tamil Nadu Water Supply and Drainage Board. Head Office	Manager (IAC)	Secretary cum General Manager (For Non-Technical Matters) Joint Chief Engineer (PDC) (For Technical matters)	Managing Director
	District Offices	Assistant Accounts Officers, RWS Divisions	Assistant Executive Engineers (Technical) RWS Divisions	Executive Engineers, RWS Divisions

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)
	Chennai Metropolitan Water Supply and Sewerage Board.			
	Personnel and Administration	Senior Accounts Officer (Board)	General Manager	Executive Director
	Operation & Maintenance wing (General)	Executive Engineer (Co-ordination)	Superintending Engineer (Central)	Chief Engineer (O&M)
	Operation & Maintenance (formerly Chennai Water Supply Augmentation Project)	Executive Engineer Concerned	Superintending Engineer (South)	Chief Engineer (O&M)
	Operation & Maintenance (Water & Sewerage Connection)	Executive Engineer, (AOBM)	Superintending Engineer (North)	Chief Engineer (O&M)
	Planning and Design	Executive Engineer (P&D)	Superintending Engineer (P&D)	Engineering Director
	Contract & Monitoring	Executive Engineer (Project Progress Control)	Superintending Engineer (C&M)	Engineering Director
	Construction Water Supply.	Executive Engineer Construction (Water Supply)	Superintending Engineer concerned	Chief Engineer (Construction) Water Supply
	Construction sewerage	Executive Engineer Construction (sewerage)	Superintendent Engineer concerned	Chief Engineer (Construction) Sewerage
	530 Million Litres per Day	Executive Engineer (Regional Office-I)	Superintending Engineer (Treatment & Transmission)	Chief Engineer (O&M)
	Desalination	Executive Engineer (Desalination)	Superintending Engineer (Desalination)	Engineering Director
	Hydrogeology wing / Rain Water Harvesting	Hydrogeologist	Senior Hydrogeologist	Chief Engineer (O&M)
	Information Technology Department	Data Processing Manager	I.T. Manager	Finance Director
	Finance Department	Controller of Finance (Revenue)	Chief Controller of Finance	Finance Director
	Materials Department	Purchase Officer	Purchase Manager	Engineering Director
	Area Offices.	Senior Accounts Officer concerned	Area Engineer concerned	Chief Engineer (O&M)
	Adjacent Urban Area Office	Junior Accounts Officer	Executive Engineer	Chief Engineer (O&M)
	Training Centre	Deputy Director	Director	Engineering Director
	Sewerage Treatment Plant	Concerned Executive Engineer	Superintending Engineer (STP)	Engineering Director
	Regional Offices I & II	Executive Engineer (RO I & II)	Superintending Engineer (Treatment & Transmission)	Chief Engineer (O&M)
	Ekkaduthangal Central Stores	Junior Accounts Officer (ETC Stores)	Inventory Control Manager	Engineering Director
	Quality Assurance Wing	Accounts Officer (QA wing)	Executive Engineer (QA)	Chief Engineer (O&M)

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)
22	PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT.			
	Personnel and Administrative Reforms Department Secretariat.	-	All Under Secretaries to Government	Deputy Secretary to Govt / Joint Secretary to Govt / Addl. Secretary to Govt
	Vigilance Commission	Assistant Section Officers and Assistant Secretaries	Under Secretary, Vigilance Commission	Secretary, Vigilance Commission
	Director of Vigilance & Anti-Corruption	Deputy Superintendent of Police Head Quarters	Superintendent of Police (CR)	Joint Director
	Commissioner for Disciplinary Proceedings, Chennai	Superintendent	Secretary	Commissioner
	Commissioner for Disciplinary Proceedings, Trichy	-	Superintendent	Commissioner
	Commissioner for Disciplinary Proceedings, Madurai	-	Superintendent	Commissioner
	Commissioner for Disciplinary Proceedings, Coimbatore	-	Superintendent	Commissioner
	Tamil Nadu Public Service Commission.	Assistant / Receptionist	All Deputy Secretaries and certain Under Secretaries	Joint Secretary
	Anna Institute of Management, Chennai-28.	-	Administrative Officer	Faculty Member, Anna Institute of Management
	A&B Wing Foundation Course Training Institute, Chennai 28	-	Selection Grade Assistant	Principal / District Revenue Officer, A&B Wing Foundation Course Training Institute
	Civil Service Training Institute, Bhavanisagar	Superintendent	Assistant Accounts Officer(Mess)	Principal / District Revenue Officer, Civil Service Training Institute
	All India Civil Services Coaching Centre, Chennai-40	-	Superintendent	Principal, All India Civil Services Coaching Centre

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 Department Secretariat.	-	Under Secretary to Govt	Deputy Secretary to Govt
	Hill Area Development Programme	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.	-	Head of Division (Administration)	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(Social Status)	Director
	Regional Offices at Chennai, Salem, Madurai	Statistical Officer	Regional Deputy Director	Director
	District Offices	Divisional Statistical Officer	Assistant Director of Statistics,	Director
	Evaluation and Applied Research Department, Chennai-108.	Research Officer	Deputy 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 Department Secretariat, Chennai-9.	-	<p>Under Secretary to Govt.(Rehabilitation & Human Rights)</p> <p>Under Secretary to Govt.(Buildings)</p> <p>Under Secretary to Govt. (Motor Vehicle & General 1)</p> <p>Under Secretary to Govt (Law &Order)</p> <p>Under Secretary to Govt (Estt)</p> <p>Under Secretary to Govt (Law Officers)</p> <p>Under Secretary to Govt (Political Pension)</p> <p>Under Secretary to Govt (Budget)</p> <p>Under Secretary to Govt (Telephones)</p> <p>Under Secretary to Govt (Bills)</p> <p>Under Secretary to Govt (Military)</p> <p>Under Secretary to Govt (Special A)</p>	<p>Joint Secretary to Govt. (Public)</p> <p>Joint Secretary to Govt (Protocol)</p> <p>Joint Secretary to Govt (Protocol)</p> <p>Joint Secretary to Govt. (Public)</p> <p>Additional Secretary to Govt. (Estt)</p> <p>Additional Secretary to Govt. (Estt)</p> <p>Additional Secretary to Govt. (Estt)</p> <p>Joint Secretary to Govt (Protocol)</p> <p>Joint Secretary to Govt (Protocol)</p> <p>Additional Secretary to Govt. (Estt)</p> <p>Joint Secretary to Govt. (Public)</p> <p>Joint Secretary to Govt. (Public)</p>

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)
			Under Secretary to Govt (Special B) Deputy Secretary to Govt (Elections) Under Secretary to Govt (Foreigners) Under Secretary to Govt (Protocal) Special Officer, Chief Minister's Special Cell	Joint Secretary to Govt. (Public) Chief Electoral Officer & Secretary to Govt. Joint Secretary to Govt (Protocol) Joint Secretary to Govt (Protocol) Joint Secretary to Govt. (Public)
	Commissioner of Rehabilitation and Welfare of Non-Resident Tamils	1. Personal .Assistant (Rehabilitation) to Commissioner 2. Personal .Assistant (Refugees Relief) to Commissioner 3. Special.Deputy Commissioner (Camps) Accounts Officer	Deputy Director	Principal Secretary / Commissioner
	Director of Ex-Servicemen's Welfare.	Directorate Superintendent (Grants & Employment) In Districts Welfare Organizer/Asst.(A1)	Personal Assistant to Director Assistant Director (Resettlement) Superintendent	Joint Director Assistant Director
	Tamil Nadu Ex-Servicemen Corporation (TEXCO)	Accounts Officer	Secretary cum Administrative Officer	General Manager
	State Guest House, Chennai- 5	-	Section Officer	Reception Officer and Joint State Protocol 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)
25	PUBLIC WORKS DEPARTMENT.			
	Public Works Department Secretariat	-	Under Secretary to Govt(Estt-I) Under Secretary to Govt(Estt-II) Under Secretary to Govt(Buildings) Under Secretary to Govt(OP) Under Secretary to Govt(General) Under Secretary to Govt (Irrigation I) Under Secretary to Govt (Irrigation II) Under Secretary to Govt (Budget) Under Secretary to Govt(ISW)	Deputy Secretary to Govt (Estt – I) / Deputy Secretary to Govt. (Estt. – II) Deputy Secretary to Govt. (Estt.-I) / Deputy Secretary to Govt (Estt – II) Deputy Secretary to Govt(Buildings) Deputy Secretary to Govt (Estt – I) Deputy Secretary to Govt (Estt – I) Deputy Secretary to Govt (Irrigation) Deputy Secretary to Govt (Irrigation) Deputy Secretary to Govt (Estt – II) Deputy Secretary to Govt (Estt – II)
	Engineer-in-Chief, Water Resources Department, 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, Water Resources Department, Chennai Region, 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

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)
	Chief Engineer, Water Resources Department, Trichy Region, Trichy.	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, Water Resources Department, Madurai Region, Madurai.	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, Water Resources Department, Coimbatore Region, Coimbatore.	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, Water Resources Department, Design, Research & Construction Support. 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, Water Resources Department, Plan Formulation, 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, Water Resources Department, (O & M), 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
	Director of Boilers, 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

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)
	Chief Engineer, Water Resources Department, (State Ground & Surface Water Resources Data Centre), Tharamani, Chennai 113.	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 & Director, Institute for Water Studies, Tharamani, Chennai 113	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
	Chairman, Cauvery Technical Cell, Egmore, Chennai 8	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
	Director, Water Resources Department, Irrigation Management Training Institute, Thuvakudy, Tichy.	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).			
	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	Superintendent	Executive Engineer	"
	Marina Division, Chennai -5	-	Executive 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)
	Building Construction 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 Construction and Maintenance Division, Tiruvallur and Kancheepuram	-	Assistant Executive Engineer of the concerned Division	Executive Engineer of the concerned Division
	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 Personal.Assistant. to Executive Engineer	Executive Engineer
	Building Construction Division (Block-B), New Tamil Nadu Legislative Assembly Complex, Chennai -5	Superintendent	Technical Personal Assistant .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. Personal Assistant 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
(1)	(2)	(3)	(4)	(5)
	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 Personal Assistant. 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 Personal Assistant. 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 Personal Assistant. 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 Division, Thanjavur	-	Assistant Executive Engineer	Executive Engineer
	Building Construction Division, Thanjavur	-	Assistant Executive Engineer	Executive Engineer
	Building Construction & Maintenance Divisions, Nagapattinam, & Tiruvarur	-	Assistant Executive Engineer of the Concerned Division	Executive Engineer of the Concerned Division
	Building Construction & Maintenance Circle, Trichy	Superintendent	Technical Personal Assistant to Executive Engineer	Executive Engineer
	Building Construction & Maintenance Division, Trichy, Karur	Superintendent of the concerned Division	Technical Personal Assistant 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
(1)	(2)	(3)	(4)	(5)
	Building Construction & Maintenance Division, Ariyalur	Superintendent	Draughting Officer	Technical Personal Assistant. 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 Personal Assistant to Executive Engineer	Executive Engineer
	Building Construction & Maintenance Division, Sivagangai	Superintendent	Senior Draughting Officer	Executive Engineer
	Building Construction & Maintenance Division, Ramanathapuram	Superintendent	Technical Personal Assistant 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 Personal Assistant to Executive Engineer
	Building Construction & Maintenance Division , Dindigul	Superintendent	Senior Draughting Officer	Technical Personal Assistant to Executive Engineer
	Building Construction & 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 Personal Assistant
	Building Construction & Maintenance Circle , Tirunelveli	-	Deputy Superintending Engineer	Superintending Engineer
	Building Construction & Maintenance Division , Tirunelveli	Superintendent	Technical Personal Assistant to Executive Engineer	Executive Engineer
	Building Construction Division , Tirunelveli	Senior Draughting Officer	Superintendent	Executive 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)
	Building Construction & Maintenance Division , Nagercoil	-	Technical Personal Assistan to Executive Engineer	Executive Engineer
	Planning and Design Circle , Chennai	-	Assistant Executive Engineer	Superintending Engineer
	Building Center 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 Personal Assistant to Executive Engineer	Superintending Engineer
	Electrical Division-II, Chennai	-	Technical Personal Assistant 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 and Trichy	Senior Draughting Officer Concerned	Technical Personal Assistant to Executive Engineer Concerned	Superintending Engineer Concerned
	Electrical Division, Tirunelveli	Senior Draughting Officer	Technical Personal Assistant to Executive Engineer	Electrical Engineer
26	REVENUE DEPARTMENT			
	Revenue Department Secretariat.	-	Under Secretaries to Govt – 12 Nos	Deputy Secretaries to Govt - 5Nos
	Additional Chief Secretary and Commissioner of Revenue Administration	-	Assistant Commissioners -8 Nos. Chief Accounts Officer - 1	Joint Commissioner (RA) Additional Commissioner (DMM) Officer on Special Duty
	All District Collectorates.	-	Personal Assistant (General) to Collector	District Revenue Officer
	Revenue Divisional Offices	-	Personal Assistant to Revenue Divisional Officer	Revenue Divisional 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)
	Taluk Offices	-	Head Quarters Deputy Tahsildar	Tahsildar
	Director of Land Reforms.	-	Assistant Commissioner-I (Head Quarters)	Director
	Principal Secretary / Commissioner of Survey & Settlement. <u>Survey and Land Records Department</u> O/o. the Additional Director of Survey O/o. the Joint Director, Central Survey Office O/o the Regional Deputy Director of Survey O/o the Assistant Director of Survey and Land Records	Administrative Officer Superintendent Technical Officer Superintendent (Service matters) Senior Draftsman (Survey matters) Superintendent (Service matters) Senior Draftsman (Survey matters)	Deputy Director (Admin) Administrative Officer (Service Matters) Assistant Director (Maps) (Survey Matters, Maps etc.,) Senior Superintendent (Service matters) Manager Technical (Survey matters) Senior Superintendent (Service Matters) Inspector of Survey (Survey Matters)	Additional Director of Survey Joint Director Joint Director Regional Deputy Director of Survey Regional Deputy Director of Survey Assistant Director of Survey Assistant Director of Survey
	Commissioner of Land Administration.	-	Assistant Commissioner-I Assistant Commissioner-II Assistant Commissioner-III	Joint Commissioner (Land) and Joint Commissioner (Cinema & Irrigation) Joint Commissioner (Land) Joint Commissioner (Land)

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)
			Assistant Commissioner-IV Assistant Commissioner (Land Acquisition)	Joint Commissioner (Land) Joint Commissioner (Land Acquisition)
	Commissioner of Urban Land Ceiling & Urban Land Tax.			
	Urban Land Ceiling & Urban Land Tax Department, Thirvallur	-	Assistant Commissioner of Urban Land Ceiling and Urban Land Tax, Thiruvallur,	Commissioner of Urban Land Ceiling and Urban Land Tax, Chennai – 5
	Urban Land Ceiling & Urban Land Tax Department, Kancheepuram	-	Assistant Commissioner of Urban Land Ceiling and Urban Land Tax, Kancheepuram	“
	Urban Land Ceiling & Urban Land Tax Department, Mylapore & T.Nagar	-	Assistant Commissioner of Urban Land Ceiling and Urban Land Tax, Mylapore & T.Nagar	“
	Urban Land Ceiling & Urban Land Tax Department, Egmore & Tondiarpet	-	Assistant Commissioner of Urban Land Ceiling and Urban Land Tax, Egmore & Tondiarpet	“
27	RURAL DEVELOPMENT AND PANCHAYAT RAJ DEPARTMENT.			
	Rural Development and Panchayat Raj Department Secretariat, Chennai-9		Under Secretary to Govt (Estt.I)	Deputy Secretary to Government (Estt. I)
			Under Secretary to Govt (Estt.II)	Deputy Secretary to Government (Estt. I)
			Under Secretary to Govt (Estt.III)	Deputy Secretary to Govt. (Estt.I I)
			Under Secretary to Govt (OP)	Deputy Secretary to Govt (OP&CGS)
			Under Secretary to Govt (CGS)	Deputy Secretary to Govt (OP&GCS)
			Under Secretary to Govt (SGS)	Deputy Secretary to Govt (SGS)
			Under Secretary to Govt (T)	Deputy Secretary to Govt (PR)
			Under Secretary to Govt (B)	Deputy Secretary to Govt (Estt II)
			Under Secretary to Govt (PR)	Deputy Secretary to Govt (PR)

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)
	Commissioner of Rural Development and Panchayat Raj. Development Collectorate	Superintendent Huzur Sarishtadar (Development)	Assistant Director Personal Assistant (Development to Collector)	Additional Director Project Officer , District Rural Development Agency / Collector
	District Rural Development Agency, Collectorate Panchayat, Collectorate Audit, Collectorate	Superintendent Superintendent Superintendent	Assistant Project Officer Assistant Director Assistant Director	Project Officer , District Rural Development Agency / Collector Project Officer , District Rural Development Agency / Collector Project Officer , District Rural Development Agency
	Small Savings, Collectorate	Assistant	Field Officer	Personal Assistant (Small Savings) to Collector
	Noon Meal, Collectorate	Senior Assistant	Assistant Accounts Officer	Personal Assistant (Noon Meal) to Collector
	Block Development Offices	Manager	Extension Officer (Admin)	Personal Assistant to Collector (Development)
	District Panchayat	Executive Officer (Extension)	Superintendent	Secretary
	Village Panchayat	Village Assistant	Makkal Nala Paniyalar	Block Development Officer
	Tamil Nadu Corporation for Development of Women Limited – Project Implementation Unit	Superintendent	Assistant Project Officer (A&A)	Project Officer
	Tamil Nadu Corporation for Development of Women Limited – Project Management Unit	Manager (Admin)	General Manager	Managing Director
	Tsunami Project Implementation Unit.	-	Joint Director (RDPR)	Additional Director (Estt.)
	Tamil Nadu State Election Commission	-	Chief Administrative Officer	Legal Adviser

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)
	Pudhu Vazhvu Project. Head Office	Human Resource and Administration Specialist	Additional Project Director	Project Director
	Pudhu Vazhvu Project. – (for Districts)	Assistant Project Manager (Village Fund)	District Project Manager	Project Director
28	SCHOOL EDUCATION DEPARTMENT.			
	School Education Department Secretariat	-	Under Secretary to Govt	Deputy Secretary to Govt
	Director of State Council of Educational, Research and Training	-	Deputy Director	Joint Director
	Director of School Education.	-	Joint Director	Director
	Teachers Recruitment Board.	-	Additional Member (In the cadre of Joint Director of School Education)	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	Joint Director (Personnel)	Director
	State Project Director, Sarva Shiksha Abhiyan	Administrative Officer	Joint Director	State Project Director
	Rashtriya Madhyamik Shiksha Abhiyan	-	State Co-Ordinator (Model School)	Joint Director
	Director of Elementary Education		Deputy Director (Administration)	Director
	Tamil Nadu Text Book Corporation.	Assistant Director (Admin)	Secretary	Managing Director
29	Social Reforms Department, Secretariat.	-	Section Officer	Principal Secretary to Government

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	SOCIAL WELFARE AND NUTRITIOUS MEAL PROGRAMME DEPARTMENT.			
	Social Welfare and Nutritious Meal Programme Department Secretariat. Chennai-9	-	Under Secretary to Govt	Deputy Secretary to Govt
	Director of Social Defence, Chennai-10	Assistant Director (VP)	Deputy Director (Admin)	Director
	Principal Secretary / Special Commissioner, Integrated Child Development Services Scheme , Chennai -113.	Administrative Officer	Deputy Director (Nutrition)	Principal Secretary /Special Commissioner
	Tamil Nadu Social Welfare Board	Superintendent	Project Officer	Joint Secretary
31	TAMIL DEVELOPMENT, RELIGIOUS ENDOWMENTS AND INFORMATION DEPARTMENT.			
	Tamil Development, Religious Endowments and Information Department Secretariat	-	Under Secretary to Govt	Deputy Secretary to Govt
	Directorate of Tamil Etymological Dictionary Project	-	Assistant Director	Honorary Director
	Directorate of Tamil Development.	-	Deputy Director (Tamil Development)	Director
			Deputy Director, (Salem & Tirunelveli)	Director
			Assistant Director, Tamil Development - 30 Nos.	Director
	Directorate of Stationery and Printing			
	Directorate, Chennai-2	-	Assistant Director (Publication)	Joint Director
	Govt Central Press, Chennai-79	-	Deputy Works Manager(Plan)	Works Manager
	Stationary Stores , Chennai-1	-	Assistant Director	Deputy Works Manager
	Govt. Branch Press Chennai-104	-	Superintendent	Deputy Works Manager
	Govt. Branch Press, Madurai 7	-	Superintendent	Branch Manager
	Govt Branch Press, Trichy,	-	Superintendent	Branch Manager
	Govt Branch Press, Salem	-	Superintendent	Branch Manager

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)
	Govt Branch Press, Virudhachalam	-	Superintendent	Branch Manager
	Govt Branch Press, Madurai 23	-	Superintendent	Deputy Works Manager
	Govt Branch Press, Pudukottai	-	Superintendent	Branch Manager
	Directorate of Information and Public Relations	Information and Public Relation Officers of 32 Districts and 8 Head of Unit officers of this Department	Assistant Director (Establishment)	Joint Director (Admin)
	Hindu Religious and Charitable Endowments Department	- Inspectors Deputation Inspector or Superintendent or staff of the office of the respective Joint Commissioner / Executive Officer Temple Deputation Inspector or Superintendent or staff of the Office of the respective Deputy Commissioner / Executive Officer Temple Deputation Inspector or Superintendent or staff of the Office of the respective Assistant Commissioner / Executive Officer Temple Inspectors	Joint Commissioner – (Head Quarters) – Office of the Commissioner Manager – Regional Joint Commissioner’s Office Manager, Office of the Respective Joint Commissioner / Executive Officer Temple Deputy Commissioner / Executive Officer – Respective Temple Assistant Commissioner / Executive Officer – Respective Temple Head Clerk-Assistant Commissioner’s Office	Adl. Commissioner (General) – Office of the Commissioner Joint Commissioner Joint Commissioner / Executive Officer of the respective Temple Joint Commissioner – Region Joint Commissioner – Region Assistant Commissioner – Division

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	TOURISM AND CULTURE DEPARTMENT.			
	Tourism and Culture Department Secretariat.	Section Officer (Concerned)	Under Secretaries to Govt	Deputy Secretary to Govt.
	Commissioner of Archaeology.	-		
	Head Office	-	Assistant Director (HQ) Chennai 8	Principal Secretary & Commissioner, Department of Archaeology
	Sub Office at Poondi, Arcot, Tranquebar, Tirukovilur, Ramanathapuram, Courtalam, Ganagai Konda Cholapuram	Curator concerned	Assistant Director (HQ), Chennai -8.	Principal Secretary & Commissioner, Department of Archaeology
	Sub office at Dharmapuri , Chidambaram , Tirunelveli and Nagercoil	Archaeological Officer concerned	Assistant Director (HQ), Chennai -8.	Principal Secretary & Commissioner, Department of Archaeology
	Sub-office at Coimbatore, Thanjavur and Madurai	Regional Assistant Director , concerned	Assistant Director (HQ), Chennai -8.	Principal Secretary & Commissioner, Department of Archaeology
	Sub office at Udagamandalam and Poombhukar	Eprigraphist concerned	Assistant Director (HQ), Chennai -8.	Principal Secretary & Commissioner, Department of Archaeology
	Registering Office, at Trichy and Chennai	Registering Officer concerned	Assistant Director (HQ), Chennai - 8.	Principal Secretary & Commissioner, Department of Archaeology
	Commissioner of Tourism.	Tourist Officer	Assistant Director	Joint Director
	Museums.	Education Officer, Govt. Musuem Chennai 8	Assistant Director (Admin) Govt. Musuem, Chennai 8	Commissioner of Museums
	Directorate of Art & Culture.	-	Deputy Director	Principal Secretary and Commissioner, Department of Art & Culture
	Regional Culture Centres Kancheepuram. Salem, Madurai, Trichy, Thanjavur and Tirunelveli	-	Assistant Director Concerned	Principal Secretary and Commissioner, Department of Art & 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)
	Tamil Nadu Govt. Music College, Chennai, Madurai, Coimbatore and Tiruvaiyaru,	-	Principal concerned	Principal Secretary and Commissioner, Department of Art & Culture
	Govt. College of Fine Arts Chennai and Kumbakonam,	-	Principal concerned	Principal Secretary and Commissioner, Department of Art & Culture
	Govt.College of Architecture and Sculpture , Mamallapuram	-	Principal	Principal Secretary and Commissioner, Department of Art & Culture
	Eyal , Esai, Nadaga Mandram, Chennai – 28	-	Member Secretary	Principal Secretary and Commissioner, Department of Art & Culture
	Jawahar Siruvar Mandram, Chennai	-	Executive Officer	Principal Secretary and Commissioner, Department of Art & Culture
	Folk Artistes Welfare Board, Chennai	-	Member Secretary	Principal Secretary and Commissioner, Department of Art & Culture
	Tamil Nadu Tourism Development Corporation	Manager (Admin)	General Manager (Finance & Company Secretary)	Managing Director
33	TRANSPORT DEPARTMENT.			
	Transport Department, Secretariat.	-	Under Secretary to Govt	Deputy Secretary to Govt.
	Metropolitan Transport Corporation Ltd, Chennai.	Assistant Manager	Company Secretary	Managing Director
	State Express Transport Corporation, Chennai.	Assistant Manager	Company Secretary	Managing Director
	Tamil Nadu State Transport Corporation, Villupuram	Assistant Manager	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
(1)	(2)	(3)	(4)	(5)
	Tamil Nadu State Transport Corporation, Salem.	Assistant Manager	Company Secretary	Managing Director
	Tamil Nadu State Transport Corporation, Coimbatore	Assistant Manager	Company Secretary	Managing Director
	Tamil Nadu State Transport Corporation, Kumbakonam.	Assistant Manager	Company Secretary	Managing Director
	Tamil Nadu State Transport Corporation, Madurai.	Assistant Manager	Company Secretary	Managing Director
	Tamil Nadu State Transport Corporation, Tirunelveli.	Assistant Manager	Company Secretary	Managing Director
	Motor Vehicles Maintenance Department, Chennai	-	Works Manager	Director
	Transport Development Finance Corporation.	Section Head (Admin)	Manager (Accounts)	Joint Managing Director
	Institute of Road Transport.	Deputy Director (Training)	Deputy Director (Accounts)	Director
	Pallavan Transport Consultancy Services	Project Officer	Consultant	Managing Director
	Tamil Nadu Transport Corporation Employees' Pension Fund Trust	-	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)
34	YOUTH WELFARE AND SPORTS DEVELOPMENT DEPARTMENT.			
	Youth Welfare and Sports Development Department Secretariat.	-	Section Officer	Under Secretary to Govt
	Sports Development Authority of Tamil Nadu	Senior Manager - Head Office Regional Senior Manager – 5Nos District Sports Officer- District Units - 27 Nos	Deputy General Manager Deputy General Manager Deputy General Manager	General Manager General Manager General Manager
	National Cadet Corps	Training Officer NCC Group Head Quarters, Madras 'A', Chennai-84.	Director NCC (Central Cell), NCC Directorate Chennai-9	Deputy Director General, NCC Directorate, Chennai-9
		Training Officer NCC Group Head Quarters, Madras 'B', Chennai-10.	Deputy Director (State Cell), NCC Directorate, Chennai-9	Deputy Director General NCC Directorate, Chennai-9
		Training Officer NCC Group Head Quarters Coimbatore -641 045.	Group Commander, NCC, Group Head quarters, Madras 'A', Chennai-84.	Deputy Director General NCC Directorate, Chennai-9
		Training Officer NCC Group Head Quarters, Trichy -620 001.	Commanding Officer, 1(Tamil Nadu) Battalion NCC, Chennai-8	Deputy Director General NCC Directorate, Chennai-9
		Training Officer NCC Group Head Quarters, Madurai- 625 002.	Officer Commanding, 1(Tamil Nadu) Sig Coy NCC, East Tambaram, Chennai - 59	Deputy Director General NCC Directorate, Chennai-9
			Commanding Officer, 1(Tamil Nadu) Girls Batallion NCC, Chennai -84	Deputy Director General NCC Directorate, Chennai-9
			Officer Commanding, 1(TamilNadu) Bty NCC, Chennai-84.	Deputy Director General NCC Directorate, Chennai-9
			Officer Commanding 1(Tamil Nadu) Armed Sqn NCC, Chennai-84.	Deputy Director General NCC Directorate, Chennai-9

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)
			Commanding Officer, 1(Tamil Nadu) Medical Unit NCC Chennai-600 003.	Deputy Director General NCC Directorate,Chennai-9
			Officer Commanding, 1(Tamil Nadu) R&V SQn NCC Chennai-7	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 10(Tamil Nadu) Battalion NCC, Vellore – 632 006.	Deputy Director General NCC Directorate,Chennai-9
			Group Commander, NCC Group Head Quarters, Madras 'B', Chennai-10	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 13(Tamil Nadu) Battalion NCC Chennai-10	Deputy Director General NCC Directorate,Chennai-9
			Officer Commanding, 1(Tamil Nadu) Comp Tech Coy, Chennai -25.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 1(Tamil Nadu) Naval Unit NCC, Chennai 10	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 4(Tamil Nadu) Naval Tech Coy NCC, Chennai-25.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 1(Tamil Nadu) Air Sqn Group Head Quarters NCC, East Tambaram Chennai -59.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 4(Tamil Nadu) Air Sqn Tech NCC, Chennai -25.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 3(Tamil Nadu) Battalion NCC, Kancheepuram – 631 501.	Deputy Director General NCC Directorate,Chennai-9
			Group Commander, NCC Group Head Quarters Madurai- 625 002.	Deputy Director General NCC Directorate,Chennai-9
			Officer Commanding, 2 (Tamil Nadu) Medical Coy NCC, Madurai – 625 020.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 7 (Tamil Nadu) Battalion NCC, Madurai – 625 017	Deputy Director General NCC Directorate,Chennai-9

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)
			Commanding Officer, 2 (Tamil Nadu) Naval Unit NCC, Madurai – 625 017.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 2 (Tamil Nadu) Girls Battalion NCC, Madurai – 625 014.	Deputy Director General NCC Directorate,Chennai-9
			Officer Commanding, 4 (TamilNadu)Engineering Coy NCC, Madurai- 625 020.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 5 (TamilNadu) Battalion NCC,Tirunelveli- 627 002.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 3 (TamilNadu) Girls Battalion NCC, Tirunelveli- 627 009.	Deputy Director General NCC Directorate,Chennai-9
			Officer Commanding, 9 (TamilNadu) Sig Coy NCC,Tirunelveli- 627 011.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 11 (TamilNadu) Battalion NCC,Nagercoil- 629 001.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 28 (TamilNadu) Battalion NCC,Virudhunagar-626 001.	Deputy Director General NCC Directorate,Chennai-9
			Officer Commanding, 5(TamilNadu)Sig Coy NCC, Rajapalayam- 626 108.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 3(TamilNadu) Naval Unit NCC, Thoothukudi- 628 002.	Deputy Director General NCC Directorate,Chennai-9
			Officer Commanding, 29 (TamilNadu) Indep Coy NCC Thoothukudi – 628 003.	Deputy Director General NCC Directorate,Chennai-9
			Group Commander, NCC, Group Head Quarters, Trichy- 620 001.	Deputy Director General NCC Directorate,Chennai-9
			Officer Commanding, 2 (TamilNadu) Armd Sqn NCC Trichy- 620 001.	Deputy Director General NCC Directorate,Chennai-9

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)
			Officer Commanding, 3 (TamilNadu)Comp Tech Coy NCC, Trichy- 620 001.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 2 (TamilNadu) Battalion NCC Trichy- 620 012.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 4 (TamilNadu) Girls Battalion NCC, Trichy- 620 012.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 3(TamilNadu)Air Sqn Tech NCC, Trichy- 620 012.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 8(TamilNadu) Battalion NCC,Kumbakonam- 612 001.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 9(TamilNadu) Battalion NCC, Karaikudi- 630 003.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 34(TamilNadu) Indep Coy NCC, Thanjavur-613 007.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 14(TamilNadu)Battalion NCC, Dindigul – 624 005.	Deputy Director General NCC Directorate,Chennai-9
			Group Commander, NCC Group HQs, Coimbatore- 641 045.	Deputy Director General NCC Directorate,Chennai-9
			Officer Commanding, 2 (Tamil Nadu) Bty NCC, Coimbatore– 641 045.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 2 (Tamil Nadu) Comp Tech Coy NCC, Coimbatore–641 045.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 4 (Tamil Nadu) Battalion NCC, Coimbatore–641 018.	Deputy Director General NCC Directorate,Chennai-9

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)
			Officer Commanding, 6 (Tamil Nadu) Medical Coy NCC, Coimbatore-641 018.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 5 (Tamil Nadu) Girls Battalion NCC, Coimbatore-641 018.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 2 (Tamil Nadu) Air Sqn NCC, Coimbatore-641 018.	Deputy Director General NCC Directorate,Chennai-9
			Officer Commanding, 11(TamilNadu) Sig Coy NCC, Salem- 636 016.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 12(TamilNadu)Battalion NCC, Salem- 636 016.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 5(TamilNadu)Air Tech NCC, Salem- 636 016.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 15(TamilNadu)Battalion NCC, Erode- 638 004.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 31(TamilNadu)Indep Coy NCC, Udhagamandalam 643 001.	Deputy Director General NCC Directorate,Chennai-9
			Officer Commanding, Sainik School Coy NCC (JD), Amaravathinagar – 642 102.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 6(Tamilnadu) Battalion NCC, Chidambaram- 608 002.	Deputy Director General NCC Directorate,Chennai-9
			Officer Commanding, 4(Tamil Nadu)Comp Tech Coy NCC, Chidambaram- 608 002.	Deputy Director General NCC Directorate,Chennai-9
			Commanding Officer, 5 (TamilNadu) Naval Unit NCC, Cuddalore- 607 001.	Deputy Director General NCC Directorate,Chennai-9

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)
	Tamil Nadu National Service Scheme Cell, Directorate of Collegiate Education, Chennai-6.	-	Personal Assistant to the State Coordinator National Service Scheme and Director of Collegiate Education, Chennai-6	Regional Joint Director of Collegiate Education, Chennai Region
35	LEGISLATIVE ASSEMBLY SECRETARIAT			
	Legislative Assembly Secretariat	-	Committee Officer in the cadre of Deputy Secretary Deputy Secretary (Editor) Under Secretary	Additional Secretary

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

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1	ADI DRAVIDAR AND TRIBAL WELFARE DEPARTMENT.								
	Adi Dravidar and Tribal Welfare Department Secretariat.	8	-	487	487	-	487	-	-
	Commissioner of Adi Dravidar Welfare.	1	17	368	385	-	354	-	31
	Director of Tribal Welfare.	1	-	102	102	-	102	-	-
	Tamil Nadu Adi Dravidar Housing and Development Corporation Ltd. (THADCO).	1	-	100	100	-	97	-	3
	Total	11	17	1057	1074	-	1040	-	34

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
02	AGRICULTURE DEPARTMENT.								
	Agriculture Department Secretariat.	11	7	173	180	81	98	-	1
	Commissioner of Agriculture.	64	14	902	916	93	740	26	57
	Commissioner of Agricultural Marketing and Agri. Business.	52	-	174	174	-	174	-	-
	Director of Seed Certification.& Organic Certification	1	1	17	18	-	18	-	-
	Director of Horticulture and Plantation Crops.	33	-	196	196	-	196	-	-
	Chief Engineer (Agricultural Engineering).	1	59	183	242	-	240	-	2
	Tamil Nadu Agricultural University.	1	23	193	216	-	182	16	18
	Tamil Nadu Watershed Development Agency	1	-	-	-	-	-	-	-
	Total	164	104	1838	1942	174	1648	42	78

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
3	Animal Husbandry, Dairying & Fisheries Department								
	Animal Husbandry, Dairying & Fisheries Department Secretariat.	6	-	162	162	162	-	-	-
	Director of Animal Husbandry and Veterinary Services.	2	-	205	205	23	176	6	-
	Director of Fisheries.	25	9	333	342	26	300	7	9
	Tamil Nadu Veterinary and Animal Sciences University.	1	4	100	104	-	90	9	5
	The Tamil Nadu Co-op. Milk Producers' Federation	1	12	702	714	19	663	6	26
	Commissioner for Milk Production and Dairy Development.	25	7	200	207	37	164	-	6
	Director of Audit for Milk Co-operatives.	6	-	28	28	-	28	-	-
	Tamil Nadu Livestock Development Agency.	1	-	9	9	-	9	-	-
	Tamil Nadu Fisheries Development Corporation Ltd.	1	-	26	26	1	24	1	-
	Tamil Nadu State Apex Fisheries Co-operative Federation Ltd.	1	-	1	1	-	1	-	-
	Total	69	32	1766	1798	268	1455	29	46

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (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 Department Secretariat.	5	-	290	290	-	290	-	-
	Director of Backward Classes Welfare.	35	-	300	300	-	300	-	-
	Commissioner of Most Backward Classes & Denotified Communities Welfare.	1	-	56	56	-	56	-	-
	Commissioner of Minorities Welfare.	1	-	41	41	-	41	-	-
	Tamil Nadu Backward Classes Commission.	1	1	37	38	4	34	-	-
	State Minorities Commission.	1	-	13	13	9	4	-	-
	Tamil Nadu Backward Classes Economic Development Corporation	1	14	17	31	-	31	-	-
	Tamil Nadu Minorities Economic Development Corporation.	1	-	3	3	-	3	-	-
	Tamil Nadu State Hajj Committee.	1	-	12	12	-	12	-	-
	Tamil Nadu Wakf Board.	2	-	1219	1219	5	1142	72	-
	Total	49	15	1988	2003	18	1913	72	-

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (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 Department Secretariat.	4	-	377	377	201	176	-	-
	Commissioner of Commercial Taxes.	420	11	816	827	92	680	37	18
	Inspector General of Registration.	649	-	6700	6700	-	6700	-	-
	Sales Tax Appellate Tribunal, Chennai	1	-	-	-	-	-	-	-
	Sales Tax Appellate Tribunal, Madurai	1	-	3	3	-	3	-	-
	Sales Tax Appellate Tribunal, Coimbatore	1	-	-	-	-	-	-	-
	Total	1076	11	7896	7907	293	7559	37	18
06	CO-OPERATION, FOOD AND CONSUMER PROTECTION DEPARTMENT.								
	Co-operation, Food and Consumer Protection Department Secretariat.	1	-	597	597	-	597	-	-
	Registrar of Co-operative Societies.	194	152	3354	3506	-	3324	4	178
	Commissioner of Civil Supplies and Consumer Protection.	1	17	388	405	8	397	-	-
	State Consumer Disputes Redressal Commission.	26	-	125	125	-	125	-	-
	Tamil Nadu Civil Supplies Corporation.	49	19	428	447	2	435	-	10
	Tamil Nadu Warehousing Corporation.	1	-	15	15	-	15	-	-
	Total	272	188	4907	5095	10	4893	4	188

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	Total No. of requests (Column 4+5)	No. requests transferred to the other Public Authorities	No. of requests disposed by providing information	No. of request rejected	No. of applications pending as on 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
07	ENERGY DEPARTMENT.								
	Energy Department, Secretariat.	3	-	115	115	104	7	-	4
	Chief Electrical Inspector to Govt .	20	-	25	25	1	24	-	-
	Tamil Nadu Electricity Board Ltd. Tamil Nadu Generation & Distribution Corporation. Tamil Nadu Transmission Corporation	287	39	6456	6495	562	5900	11	22
	Tamil Nadu Power Finance and Infrastructure Development Corporation Ltd.	1	-	7	7	-	7	-	-
	Tamil Nadu Energy Development Agency	1	-	9	9	-	8	-	1
	Total	312	39	6612	6651	667	5946	11	27

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
08	ENVIRONMENT AND FORESTS DEPARTMENT.								
	Environment and Forests Department. Secretariat.	7	-	161	161	109	46	6	-
	Principal Chief Conservator of Forests.	1	-	185	185	-	185	-	-
	Director of Environment.	1	-	68	68	15	53	-	-
	Tamil Nadu Pollution Control Board.	31	17	1492	1509	14	1495	-	-
	Arasu Rubber Corporation Ltd	1	-	75	75	-	69	2	4
	Tamil Nadu Forest Plantation Corporation Limited.	1	-	21	21	-	21	-	-
	Tamil Nadu Tea Plantation Corporation Limited.	1	-	17	17	-	17	-	-
	Total	43	17	2019	2036	138	1886	8	4

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
09	FINANCE DEPARTMENT.								
	Finance Department, Secretariat.	19	18	1010	1028	92	914	3	19
	Director of Treasuries and Accounts.	39	7	1216	1223	21	1153	28	21
	Director of Local Fund Audit.	60	9	672	681	-	639	-	42
	Director of Small Savings.	1	-	11	11	-	11	-	-
	Government Data Centre.	1	-	35	35	-	35	-	-
	Director of Co-operative Audit	36	6	219	225	7	211	1	6
	Director of Pension.	1	5	552	557	25	532	-	-
	Chief Internal Audit and Statutory Boards Audit.	26	3	82	85	-	85	-	-
	Total	183	48	3797	3845	145	3580	32	88

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (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 Department. Secretariat.	1	-	96	96	-	96	-	-
	Director of Handlooms and Textiles.	46	18	622	640	48	573	1	18
	Director of Sericulture.	36	-	29	29	-	29	-	-
	Tamil Nadu Handicrafts Development Corporation Limited.	1	-	11	11	-	11	-	-
	Handloom Weavers' Co-operative Society (CO-OPTEX).	12	-	98	98	-	98	-	-
	Tamil Nadu Khadi and Village Industries Board.	27	-	110	110	12	98	-	-
	Tamil Nadu Palm Products Development Board.	1	-	-	-	-	-	-	-
	Total	124	18	966	984	60	905	1	18

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
11	HEALTH AND FAMILY WELFARE DEPARTMENT.								
	Health and Family Welfare Department Secretariat.	9	-	653	653	611	38	4	-
	Director of Medical Education.	20	-	1422	1422	57	1365	-	-
	Director of Medical and Rural Health Services.	266	32	420	452	31	402	-	19
	Director of Medical and Rural Health Services (ESI).	13	-	204	204	7	177	20	-
	Director of Public Health and Preventive Medicine.	43	-	980	980	41	937	2	-
	Director of Family Welfare.	1	1	81	82	3	76	3	-
	Tamil Nadu State Health Transport Department.	1	-	18	18	-	18	-	-
	Director of Drugs Control.	15	-	209	209	9	192	5	3
	Director of Indian Medicine and Homoeopathy.	18	-	280	280	-	280	-	-
	Tamil Nadu Medical Services Corporation	1	-	102	102	1	101	-	-
	The Tamil Nadu Health Systems Project	1	-	74	74	-	74	-	-
	State Health Society.	1	-	43	43	2	41	-	-
	The Tamil Nadu State Aids Control Society	1	-	91	91	5	86	-	-
	The Tamil Nadu State Blindness Control Society	1	-	19	19	-	19	-	-
	Total	391	33	4596	4629	767	3806	34	22

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
12	HIGHER EDUCATION DEPARTMENT.								
	Higher Education Department, Secretariat.	5	-	578	578	266	312	-	-
	Commissioner of Technical Education.	1	33	674	707	53	634	-	20
	Director of Collegiate Education.	9	113	1287	1400	66	1238	-	96
	Commissioner of Archives and Historical Research.	7	-	2667	2667	60	1259	-	1348
	Tamil Nadu Science & Technology Centre	1	-	3	3	-	3	-	-
	Tamil Nadu State Council for Science & Technology.	1	-	5	5	-	5	-	-
	Science City.	1	-	-	-	-	-	-	-
	Tamil Nadu State Council for Higher Education.	1	-	24	24	-	24	-	-
	University of Madras	1	9	954	963	7	939	5	12
	Madurai Kamaraj University.	1	87	640	727	2	545	-	180
	Bharathiar University.	1	3	246	249	-	240	-	9
	Bharathidasan University	1	-	149	149	-	149	-	-
	Alagappa University.	1	-	201	201	-	201	-	-
	Mother Teresa Women's University.	1	-	69	69	-	69	-	-
	Manonmaniam Sundaranar University.	1	-	270	270	8	262	-	-
	Periyar University.	1	7	478	485	-	247	-	238
	Thiruvalluvar University.	1	-	61	61	-	61	-	-
	Tamil Nadu Open University.	1	-	190	190	-	190	-	-
	Annamalai University.	1	-	404	404	-	366	7	31
	Tamil Nadu Teachers Education University	1	-	248	248	74	129	45	-
	Anna University, Chennai.	1	13	362	375	20	318	6	31
	Total	39	265	9510	9775	556	7191	63	1965

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
13	HIGHWAYS & MINOR PORTS DEPARTMENT.								
	Highways & Minor Ports Department Secretariat.	4	-	219	219	122	93	4	-
	Poompuhar Shipping Corporation Ltd, Head Office, Chennai	1	1	9	10	-	8	-	2
	Poompuhar Shipping Corporation Ltd, Branch Office, Thoothukudi	1	-	1	1	-	1	-	-
	Poompuhar Shipping Corporation, Kanniyakumari Ferry Service, Kanniyakumari	1	-	4	4	-	4	-	-
	Tamil Nadu Maritime Board.	1	-	24	24	-	24	-	-
	Director General (High Ways)	1	-	111	111	2	106	-	3
	Chief Engineer, National Highways	14	2	114	116	9	103	-	4
	Chief Engineer, NABARD and Rural Roads.	19	-	112	112	1	109	2	-
	Chief Engineer (Projects).	17	-	106	106	2	98	5	1
	Chief Engineer (Metro)	5	-	21	21	-	21	-	-
	Tamil Nadu Road Infrastructure Development Corporation	1	-	7	7	-	6	-	1
	Chief Engineer, Planning, Designs and Investigation.	9	-	7	7	3	4	-	-
	Chief Engineer, Tamil Nadu Road Sector Project	6	-	12	12	-	12	-	-
	Chief Engineer, Construction and Maintenance	47	4	1079	1083	26	1039	-	18
	Chief Engineer, Quality Assurance and Research	1	-	8	8	-	8	-	-
	Total	128	7	1834	1841	165	1636	11	29

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
14	HOME, PROHIBITION AND EXCISE DEPARTMENT.								
	Home Department, Secretariat.	11	-	1317	1317	831	476	10	-
	Prohibition and Excise Department, Secretariat.	1	-	73	73	48	25	-	-
	Director General of Police	428	179	25652	25831	865	24352	330	284
	Transport Commissioner	156	25	1642	1667	56	1579	-	32
	Prisons	14	7	945	952	20	911	11	10
	Fire & Rescue Services	39	2	344	346	4	340	-	2
	Director of Prosecution	26	-	34	34	-	34	-	-
	Director of Forensic Science	10	-	75	75	4	61	10	-
	Registrar General, High Court, Madras	2	81	1922	2003	224	1697	3	79
	Govt. Litigation	1	-	14	14	-	14	-	-
	Tamil Nadu Uniformed Services Recruitment Board	1	19	809	828	13	766	-	49
	Tamil Nadu Police Housing Corporation	1	-	-	-	-	-	-	-
	Commissioner of Prohibition and Excise	3	-	24	24	-	24	-	-
	Tamil Nadu State Marketing Corporation Ltd.,	34	19	597	616	-	578	-	38
	Total	727	332	33448	33780	2065	30857	364	494

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (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 Department, Secretariat.	8	1	360	361	142	216	-	3
	Tamil Nadu Housing Board.	19	70	3985	4055	2480	1575	-	-
	Tamil Nadu Slum Clearance Board	34	54	940	994	1	991	2	-
	Director of Town and Country Planning.	42	33	301	334	-	312	-	22
	Chennai Metropolitan Development Authority.	1	-	989	989	-	989	-	-
	Registrar of Co-operative Societies (Housing)	11	9	491	500	2	488	8	2
	Tamil Nadu Co- operative Housing Federation Ltd.	1	-	76	76	3	73	-	-
	Total	116	167	7142	7309	2628	4644	10	27

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
16	INDUSTRIES DEPARTMENT.								
	Industries Department , Secretariat.	5	-	236	236	76	155	3	2
	Commissioner of Geology and Mining.	32	54	1536	1590	121	1420	15	34
	Tamil Nadu Minerals Limited.	1	-	39	39	2	34	-	3
	Tamil Nadu Salt Corporation Ltd.	1	-	7	7	-	7	-	-
	Tamil Nadu Industrial Investment Corporation Ltd.	1	2	149	151	1	145	1	4
	Tamil Nadu Industrial Explosives Ltd.	1	-	4	4	-	4	-	-
	Tamil Nadu Magnesite Limited	1	3	28	31	-	31	-	-
	Tamil Nadu Cements Corporation Ltd.	5	-	58	58	-	58	-	-
	State Industries Promotion Corporation Ltd.	1	-	151	151	29	122	-	-
	Guidance Bureau	1	-	11	11	-	11	-	-
	Tamil Nadu Newsprint and Papers Limited.	2	-	44	44	-	29	15	-
	Commissioner of Sugar.	1	-	238	238	-	238	-	-
	Tamil Nadu Industrial Development Corporation.	1	-	32	32	2	30	-	-
	Tamil Nadu Sugar Corporation Ltd.,	1	-	19	19	2	16	-	1
	Total	54	59	2552	2611	233	2300	34	44

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
17	INFORMATION TECHNOLOGY DEPARTMENT.								
	Information Technology Department Secretariat	1	-	6	6	2	4	-	-
	ELCOT	1	-	27	27	1	23	-	3
	Tamil Nadu e-Governance Agency/Directorate of e-governance	1	-	10	10	-	10	-	-
	Tamil Virtual Academy	1	-	5	5	-	5	-	-
	Arasu Cable TV Corporation Ltd	1	-	13	13	-	13	-	-
	Total	5	-	61	61	3	55	-	3
18	LABOUR AND EMPLOYMENT DEPARTMENT.								
	Labour and Employment Department Secretariat.	8	-	343	343	180	160	3	-
	Commissioner of Labour.	508	23	950	973	21	908	13	31
	Director of Employment and Training	1	-	986	986	-	970	5	11
	Chief Inspector of Factories.	53	4	505	509	98	411	-	-
	Overseas Manpower Corporation Limited.	1	-	24	24	-	24	-	-
	Tamil Nadu Institute of Labour Studies.	1	-	1	1	-	1	-	-
	Tamil Nadu Labour Welfare Board.	1	-	10	10	-	10	-	-
	Tamil Nadu Construction Workers Welfare Board.	33	4	404	408	-	400	-	8
	Tamil Nadu Manual Workers Welfare Board.	1	9	152	161	63	97	-	1
	Total	607	40	3375	3415	362	2981	21	51

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
19	LAW DEPARTMENT.								
	Law Department, Secretariat.	1	-	268	268	147	110	9	2
	Director of Legal Studies.	1	-	66	66	8	53	-	5
	Tamil Nadu Dr.Ambedkar Law University.	1	7	100	107	6	99	-	2
	Total	3	7	434	441	161	262	9	9
20	MICRO, SMALL AND MEDIUM ENTERPRISES DEPARTMENT.								
	Micro, Small and Medium Enterprises Department, Secretariat.	1	-	82	82	8	74	-	-
	Tamil Nadu Small Industries Corporation Limited (TANSI).	1	-	26	26	-	26	-	-
	Tamil Nadu Small Industries Development Corporation Ltd.	1	12	136	148	-	138	1	9
	Industries Commissioner and Director of Industries and Commerce.	54	-	199	199	-	199	-	-
	Total	57	12	443	455	8	437	1	9

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (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 Department Secretariat.	8	523	670	1193	600	593	-	-
	Commissioner of Municipal Administration.	2	-	362	362	261	101	-	-
	Commissioner, Corporation of Chennai.	36	602	2423	3025	430	2550	5	40
	Director of Town Panchayats.	530	174	6576	6750	346	6306	35	63
	Tamil Nadu Water Supply and Drainage Board.	33	-	635	635	-	627	2	6
	Chennai Metropolitan Water Supply and Sewerage Board.	36	8	509	517	10	503	-	4
	Total	645	1307	11175	12482	1647	10680	42	113

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (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 Department Secretariat.	15	30	1615	1645	362	1072	205	6
	Vigilance Commission	1	-	41	41	38	-	3	-
	Director of Vigilance and Anti-Corruption.	1	-	254	254	-	-	254	-
	Commissioner for Disciplinary Proceedings, Chennai.	1	-	5	5	1	4	-	-
	Commissioner for Disciplinary Proceedings, Tiruchirappalli.	1	-	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Coimbatore.	1	-	5	5	-	5	-	-
	Commissioner for Disciplinary Proceedings, Madurai.	1	-	-	-	-	-	-	-
	Tamil Nadu Public Service Commission.	10	-	889	889	14	645	205	25
	Anna Institute of Management, Chennai 28.	1	-	4	4	1	3	-	-
	A & B Wing Foundation Course Training Institute Chennai 28	1	-	-	-	-	-	-	-
	Civil Service Training Centre, Bhavanisagar	1	-	7	7	-	7	-	-
	All India Services Coaching Centre, Chennai-40	1	-	1	1	-	1	-	-
	Total	35	30	2821	2851	416	1737	667	31

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (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 Department Secretariat.	1	-	41	41	18	23	-	-
	Hill Area Development Programme	1	-	7	7	-	7	-	-
	State Planning Commission	1	-	7	7	-	7	-	-
	Department of Economics and Statistics.	38	-	84	84	12	71	1	-
	Evaluation and Applied Research Department.	3	-	1	1	-	1	-	-
	Total	44	-	140	140	30	109	1	-
24	PUBLIC AND REHABILITATION DEPARTMENT.								
	Public and Rehabilitation Department Secretariat.	-	1	3284	3285	2897	357	30	1
	Director of Rehabilitation and Welfare of Non-Resident Tamils.	1	-	42	42	4	36	2	-
	Director of Ex-Servicemen's Welfare.	27	1	113	114	3	111	-	-
	Tamil Nadu Ex-Servicemen Corporation (TEXCO)	1	-	21	21	-	21	-	-
	State Guest House, Chennai- 5	2	-	2	2	-	2	-	-
	Total	31	2	3462	3464	2904	527	32	1

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
25	PUBLIC WORKS DEPARTMENT.								
	Public Works Department Secretariat	9	-	410	410	134	272	4	-
	Engineer-in-Chief, Water Resources Department Chennai 5.	1	-	511	511	-	511	-	-
	Chief Engineer, Water Resources Department, Chennai Region, Chennai 5	25	9	479	488	5	462	3	18
	Chief Engineer, Water Resources Department, Trichy Region, Trichy.	1	-	456	456	-	450	-	6
	Chief Engineer, Water Resources Department, Madurai Region, Madurai.	7	-	259	259	-	259	-	-
	Chief Engineer, Water Resources Department, Coimbatore Region, Coimbatore.	12	8	280	288	-	277	-	11
	Chief Engineer, Water Resources Department, Design, Research and Construction Support, Chennai 5.	16	-	16	16	-	16	-	-
	Chief Engineer, Water Resources Department, Plan Formulation, Chennai 5	58	-	36	36	-	36	-	-
	Chief Engineer, Water Resources Department, (O&M), Chennai 5	4	-	20	20	-	20	-	-

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
	Director of Boilers, Chepauk, Chennai 5	10	-	26	26	-	26	-	-
	Chief Engineer, Water Resources Department, (State Ground and Surface Water Resources Data Centre), Tharamani, Chennai 113.	10	-	19	19	-	19	-	-
	Chief Engineer, & Director Institute for Water Studies, Tharamani, Chennai 113	1	-	14	14	-	14	-	-
	Chairman, Cauvery Technical Cell, Egmore, Chennai 8	1	-	24	24	-	24	-	-
	Director, Water Resources Department, Irrigation Management Training Institute Thuvakudy, Tichy.	2	-	22	22	-	22	-	-
	Chief Engineer (Buildings).	66	-	353	353	-	353	-	-
	Total	223	17	2925	2942	139	2761	7	35
26	REVENUE DEPARTMENT								
	Revenue Department Secretariat	12	-	1483	1483	419	1064	-	-
	Revenue Administration, Disaster Management and Mitigation Department	9	-	522	522	197	295	-	30
	All District Collectorates	325	626	70273	70899	15031	50699	380	4789
	Director of Land Reforms.	1	-	212	212	-	212	-	-
	Survey and Land Records Department	75	68	5915	5983	-	5309	18	656
	Commissioner of Land Administration.	5	-	889	889	-	889	-	-
	Director of Urban Land Ceiling & Urban Land Tax.	4	-	98	98	-	97	1	-
	Total	431	694	79392	80086	15647	58565	399	5475

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (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 Department Secretariat.	9	-	372	372	85	281	6	-
	Commissioner of Rural Development and Panchayat Raj.	17	-	446	446	-	446	-	-
	Collectorates (Panchayat Development Wing).	13026	42	15535	15577	226	14850	20	481
	Tamil Nadu Corporation for Development of Women Limited	32	-	183	183	1	182	-	-
	Tsunami Project Implementation Unit.	12	-	68	68	-	68	-	-
	Tamil Nadu State Election Commission	1	1	144	145	112	33	-	-
	Pudhu Vazhvu Project	16	-	80	80	-	75	5	-
	Total	13113	43	16828	16871	424	15935	31	481

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
28	SCHOOL EDUCATION DEPARTMENT.								
	School Education Department Secretariat	6	-	1526	1536	1064	462	-	-
	Director of State Council of Educational, Research and Training.	1	-	141	141	-	141	-	-
	Director of School Education.	5	-	2972	2972	58	2913	1	-
	Teachers Recruitment Board.	1	-	2582	2582	20	1815	553	194
	Director of Non-Formal and Adult Education.	1	-	16	16	-	16	-	-
	Director of Public Libraries.	1	-	110	110	-	110	-	-
	Director of Matriculation Schools.	1	-	224	224	28	170	5	21
	Director of Government Examinations.	7	-	822	822	-	822	-	-
	State Project Director, Sarva Shiksha Abhiyan	1	-	291	291	2	288	1	-
	Rashtriya Madhyamik Shiksha Abhiyan	1	-	9	9	-	9	-	-
	Director of Elementary Education	1	178	1896	2074	32	2042	-	-
	Tamil Nadu Text Book Corporation.	1	-	48	48	1	47	-	-
	Total	27	178	10637	10815	1205	8835	560	215
29	SOCIAL REFORMS DEPARTMENT, SECRETARIAT								
		1	-	-	-	-	-	-	-
	Total	1	-	-	-	-	-	-	-

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
30	SOCIAL WELFARE AND NUTRITIOUS MEAL PROGRAMME DEPARTMENT.								
	Social Welfare and Nutritious Meal Programme Department Secretariat.	3	-	284	284	197	73	-	14
	Director of Social Welfare.	In the fire accident occurred on 16.1.2012 in the "Chepauk complex" wherein the Directorate of Social Welfare was functioning. all files including the files and registers pertaining to RTI. Section were completely destroyed. Therefore this Directorate is not in a position to furnish the relevant details.							
	Director of Social Defence.	2	4	85	89	16	71	-	2
	Principal Secretary / Special Commissioner, integrated Child Development Services Scheme , Chennai -113.	466	2	116	118	2	114	-	2
	Tamil Nadu Social Welfare Board	1	-	4	4	-	4	-	-
	Total	472	6	489	495	215	262	-	18

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
31	TAMIL DEVELOPMENT, RELIGIOUS ENDOWMENTS AND INFORMATION DEPARTMENT.								
	Tamil Development, Religious Endowments and Information Department Secretariat	6	-	319	319	281	38	-	-
	Directorate of Tamil Etymological Dictionary Project	1	-	1	1	-	1	-	-
	Directorate of Tamil Development.	33	-	93	93	1	92	-	-
	Directorate of Stationery and Printing .	10	-	252	252	-	250	2	-
	Directorate of Information and Public Relations	1	1	78	79	5	72	-	2
	Hindu Religious and Charitable Endowments Department.	87	-	6610	6610	-	6610	-	-
	Total	138	1	7353	7354	287	7063	2	2
32	TOURISM AND CULTURE DEPARTMENT.								
	Tourism and Culture Department Secretariat	4	-	32	32	21	11	-	-
	Archaeology Department	1	-	31	31	-	31	-	-
	Tourism Department	1	-	24	24	-	24	-	-
	Museums Department	1	-	26	26	-	26	-	-
	Art & Culture Department	17	2	169	171	-	167	-	4
	Tamil Nadu Tourism Development Corporation	1	-	14	14	-	14	-	-
	Total	25	2	296	298	21	273	-	4

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
33	TRANSPORT DEPARTMENT.								
	Transport Department Secretariat.	1	-	523	523	-	523	-	-
	Metropolitan Transport Corporation Ltd, Chennai.	1	-	488	488	-	488	-	-
	State Express Transport Corporation Limited, Chennai.	1	17	626	643	-	611	-	32
	Tamil Nadu State Transport Corporation Ltd, Villupuram.	1	31	618	649	2	595	14	38
	Tamil Nadu State Transport Corporation Limited, Salem	2	5	414	419	-	402	-	17
	Tamil Nadu State Transport Corporation Limited , Coimbatore	1	77	1045	1122	-	942	-	180

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
	Tamil Nadu State Transport Corporation Ltd , Kumbakonam.	1	-	557	557	-	557	-	-
	Tamil Nadu State Transport Corporation Ltd , Madurai	1	185	998	1183	107	960	-	116
	Tamil Nadu State Transport Corporation Tirunelveli	1	-	110	110	-	110	-	-
	Motor Vehicles Maintenance Department	1	-	43	43	-	42	1	-
	Transport Development Finance Corporation Ltd.	1	-	5	5	-	5	-	-
	Institute of Road Transport.	1	-	26	26	4	22	-	-
	Tamil Nadu Transport Corporation Employees' Pension Fund Trust	1	-	26	26	3	23	-	-
	Pallavan Transport Consultancy Services	1	-	3	3	-	3	-	-
	Total	15	315	5482	5797	116	5283	15	383

Sl. No.	Name of the Department	No. of PIOs	No. of requests pending as on 31.12.2009	No. of requests received during the year 2010	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 31.12.10 (Column 6-(7+8+9))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
34	YOUTH WELFARE AND SPORTS DEVELOPMENT DEPARTMENT.								
	Youth Welfare and Sports Development Department Secretariat.	1	-	35	35	-	34	-	1
	Sports Development Authority of Tamil Nadu	33	-	42	42	-	42	-	-
	National Cadet Corps	59	-	3	3	-	3	-	-
	Tamil Nadu National Service Scheme Cell	1	-	5	5	-	5	-	-
	Total	94	-	85	85	-	84	-	1
35	LEGISLATIVE ASSEMBLY SECRETARIAT								
	Legislative Assembly Secretariat	15	-	191	191	25	152	12	2
	Total	15	-	191	191	25	152	12	2
	Grand Total	19739	4006	237517	241523	31797	197260	2551	9915

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

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
01	ADI DRAVIDAR AND TRIBAL WELFARE DEPARTMENT.							
	Adi Dravidar and Tribal Welfare Department Secretariat.	3	-	-	-	-	-	-
	Commissioner of Adi Dravidar Welfare.	1	-	-	-	-	-	-
	Director of Tribal Welfare.	1	-	-	-	-	-	-
	Tamil Nadu Adi Dravidar Housing and Development Corporation Ltd. (THADCO).	1	-	2	2	2	-	-
	Total	6	-	2	2	2	-	-

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
02	AGRICULTURE DEPARTMENT.							
	Agriculture Department Secretariat.	5	-	-	-	-	-	-
	Commissioner of Agriculture.	31	1	17	18	18	-	-
	Commissioner of Agricultural Marketing and Agri. Business.	52	-	5	5	5	-	-
	Director of Seed Certification and Organic Certification .	1	-	4	4	-	-	4
	Director of Horticulture and Plantation Crops.	1	-	9	9	9	-	-
	Chief Engineer (Agricultural Engineering).	1	2	9	11	11	-	-
	Tamil Nadu Agricultural University.	1	2	20	22	20	-	2
	Tamil Nadu Watershed Development Agency	1	1	-	1	1	-	-
	Total	93	6	64	70	64	-	6

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
03	Animal Husbandry, Dairying & Fisheries Department							
	Animal Husbandry, Dairying & Fisheries Department Secretariat.	4	-	-	-	-	-	-
	Director of Animal Husbandry and Veterinary Services.	1	-	-	-	-	-	-
	Director of Fisheries.	7	3	34	37	36	1	-
	Tamil Nadu Veterinary and Animal Sciences University.	1	-	10	10	4	6	-
	The Tamil Nadu Co-op. Milk Producers' Federation	18	7	95	102	100	-	2
	Commissioner for Milk Production and Dairy Development.	25	1	31	32	31	-	1
	Director of Audit for Milk Co-operatives.	1	-	2	2	2	-	-
	Tamil Nadu Livestock Development Agency.	1	-	-	-	-	-	-
	Tamil Nadu Fisheries Development Corporation	1	-	-	-	-	-	-
	Tamil Nadu State Apex Fisheries Co-operative Federation	1	-	-	-	-	-	-
	Total	60	11	172	183	173	7	3

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (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 Department Secretariat.	2	-	13	13	13	-	-
	Director 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	-	5	5	-	4	1
	State Minorities Commission.	1	-	-	-	-	-	-
	Tamil Nadu Backward Classes Economic Development Corporation	1	-	-	-	-	-	-
	Tamil Nadu Minorities Economic Development Corporation	1	-	-	-	-	-	-
	Tamil Nadu Wakf Board.	1	-	50	50	37	13	-
	Tamil Nadu State Hajj Committee.	1	-	3	3	3	-	-
	Total	11	-	71	71	53	17	1

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
05	COMMERCIAL TAXES AND REGISTRATION DEPARTMENT.							
	Commercial Taxes and Registration Department Secretariat.	3	-	8	8	8	-	-
	Commissioner of Commercial Taxes.	59	-	114	114	101	11	2
	Inspector General of Registration.	64	-	142	142	142	-	-
	Sales Tax Appellate Tribunal Chennai	1	-	3	3	3	-	-
	TNSTAT Madurai	1	-	-	-	-	-	-
	TNSTAT Coimbatore	1	-	-	-	-	-	-
	Total	129	-	267	267	254	11	2
06	CO-OPERATION, FOOD AND CONSUMER PROTECTION DEPARTMENT.							
	Co-operation, Food and Consumer Protection Department. Secretariat.	1	-	32	32	32	-	-
	Registrar of Co-operative Societies.	95	41	414	455	415	-	40
	Commissioner of Civil Supplies and Consumer Protection.	1	-	48	48	48	-	-
	State Consumer Disputes Redressal Commission.	1	-	14	14	14	-	-
	Tamil Nadu Civil Supplies Corporation	34	1	9	10	9	-	1
	Tamil Nadu Warehousing Corporation.	1	-	-	-	-	-	-
	Total	133	42	517	559	518	-	41

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
07	ENERGY DEPARTMENT.							
	Energy Department, Secretariat.	1	-	4	4	3	-	1
	Chief Electrical Inspector to Govt.	1	-	-	-	-	-	-
	Tamil Nadu Electricity Board Ltd. Tamil Nadu Generation & Distribution Corporation. Tamil Nadu Transmission Corporation	107	35	940	975	889	43	43
	Tamil Nadu Power Finance and Infrastructure Development Corporation Ltd.	1	-	-	-	-	-	-
	Tamil Nadu Energy Development Agency	1	-	7	7	5	-	2
	Total	111	35	951	986	897	43	46

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
08	ENVIRONMENT AND FORESTS DEPARTMENT.							
	Environment and Forests Department. Secretariat.	1	-	2	2	2	-	-
	Principal Chief Conservator of Forests.	1	-	24	24	24	-	-
	Director of Environment.	1	-	1	1	1	-	-
	Tamil Nadu Pollution Control Board.	1	4	99	103	103	-	-
	Arasu Rubber Corporation Ltd.	1	-	1	1	-	-	1
	Tamil Nadu Forest Plantation Corporation Limited.	1	-	-	-	-	-	-
	Tamil Nadu Tea Plantation Corporation Limited.	1	-	-	-	-	-	-
	Total	7	4	127	131	130	-	1

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
09	FINANCE DEPARTMENT.							
	Finance Department, Secretariat.	19	-	63	63	63	-	-
	Director of Treasuries and Accounts.	39	2	19	21	11	9	1
	Director of Local Fund Audit.	8	-	42	42	38	-	4
	Director of Small Savings.	1	-	-	-	-	-	-
	Government Data Centre.	1	-	-	-	-	-	-
	Director of Co-operative Audit	6	-	27	27	27	-	-
	Director of Pension.	1	-	10	10	10	-	-
	Chief Internal Audit and Statutory Boards Audit.	2	-	7	7	7	-	-
	Total	77	2	168	170	156	9	5

I. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (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 Department. Secretariat.	1	-	-	-	-	-	-
	Director of Handlooms and Textiles.	30	5	51	56	56	-	-
	Director of Sericulture.	36	-	-	-	-	-	-
	Tamil Nadu Handicrafts Development Corporation Limited.	1	-	-	-	-	-	-
	Handloom Weavers' Co-operative Society (CO-OPTEX).	12	-	-	-	-	-	-
	Tamil Nadu Khadi and Village Industries Board.	25	-	27	27	27	-	-
	Tamil Nadu Palm Products Development Board.	1	-	-	-	-	-	-
	Total	106	5	78	83	83	-	-

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
11	HEALTH AND FAMILY WELFARE DEPARTMENT.							
	Health and Family Welfare Department Secretariat.	4	-	7	7	7	-	-
	Director of Medical Education.	72	-	5	5	5	-	-
	Director of Medical and Rural Health Services.	266	-	-	-	-	-	-
	Director of Medical and Rural Health Services (ESI).	13	-	45	45	45	-	-
	Director of Public Health and Preventive Medicine.	43	-	49	49	49	-	-
	Director of Family Welfare.	1	1	1	2	1	1	-
	Director of Tamil Nadu State Health Transport.	1	-	1	1	1	-	-
	Director of Drugs Control.	15	-	16	16	16	-	-
	Director of Indian Medicine and Homoeopathy.	18	-	-	-	-	-	-
	Tamil Nadu Medical Services Corporation	1	-	6	6	6	-	-
	The Tamil Nadu Health Systems Project	1	-	-	-	-	-	-
	State Health Society	1	-	-	-	-	-	-
	The Tamil Nadu State Aids Control Society	1	-	3	3	3	-	-
	The Tamil Nadu State Blindness Control Society	1	-	-	-	-	-	-
	Total	438	1	133	134	133	1	-

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
12	HIGHER EDUCATION DEPARTMENT.							
	Higher Education Department, Secretariat.	3	-	22	22	22	-	-
	Commissioner of Technical Education.	1	-	90	90	85	-	5
	Director of Collegiate Education.	7	-	84	84	80	-	4
	Commissioner of Archives and Historical Research.	1	-	6	6	6	-	-
	Tamil Nadu Science & Technology Centre	1	-	-	-	-	-	-
	Tamil Nadu State Council for Science & Technology.	1	-	-	-	-	-	-
	Science City.	1	-	-	-	-	-	-
	Tamil Nadu State Council for Higher Education.	1	-	6	6	6	-	-
	University of Madras	1	-	39	39	39	-	-
	Madurai Kamaraj University.	1	5	80	85	72	-	13
	Bharathiar University.	1	3	246	249	249	-	-
	Bharathidasan University	1	-	-	-	-	-	-
	Alagappa University.	1	-	5	5	5	-	-
	Mother Teresa Women's University.	1	-	-	-	-	-	-
	Manonmaniam Sundaranar University.	1	-	14	14	14	-	-
	Periyar University.	1	-	11	11	5	-	6
	Thiruvalluvar University.	1	-	12	12	12	-	-
	Tamil Nadu Open University.	1	-	-	-	-	-	-
	Annamalai University.	1	-	-	-	-	-	-
	Tamil Nadu Teachers Education University	1	-	17	17	17	-	-
	Anna University, Chennai.	1	-	-	-	-	-	-
	Total	29	8	632	640	612	-	28

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
13	HIGHWAYS AND MINOR PORTS DEPARTMENT.							
	Highways & Minor Ports Department Secretariat.	2	-	7	7	3	4	-
	Poompuhar Shipping Corporation Ltd, Head Office, Chennai	1	-	-	-	-	-	-
	Poompuhar Shipping Corporation Ltd, Branch Office, Thoothukudi	1	-	-	-	-	-	-
	Poompuhar Shipping Corporation, Kanniyakumari Ferry Service, Kanniyakumari	1	-	-	-	-	-	-
	Tamil Nadu Maritime Board.	1	-	-	-	-	-	-
	Director General (High ways)	1	-	13	13	10	-	3
	Chief Engineer, National Highways	5	-	3	3	-	-	3
	Chief Engineer, NABARD and Rural Roads.	5	-	-	-	-	-	-
	Chief Engineer (Projects).	5	-	8	8	8	-	-
	Chief Engineer (Metro)	1	-	1	1	1	-	-
	Tamil Nadu Road Infrastructure Development Corporation	1	-	-	-	-	-	-
	Chief Engineer, Planning, Designs and Investigation.	1	-	-	-	-	-	-
	Chief Engineer, Tamil Nadu Road Sector Project	2	-	12	12	12	-	-
	Chief Engineer, Construction and Maintenance	9	-	70	70	70	-	-
	Chief Engineer, Quality Assurance and Research	1	-	-	-	-	-	-
	Total	37	-	114	114	104	4	6

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
14	HOME, PROHIBITION AND EXCISE DEPARTMENT.							
	Home Department, Secretariat.	3	-	35	35	31	4	-
	Prohibition and Excise Wing, Secretariat.	1	-	1	1	1	-	-
	Director General of Police	57	11	607	618	588	8	22
	Transport Commissioner	156	-	55	55	55	-	-
	Prisons	5	-	11	11	11	-	-
	Fire & Rescue Services	39	-	118	118	118	-	-
	Director of Prosecution	1	-	-	-	-	-	-
	Director of Forensic Science	1	-	4	4	4	-	-
	Registrar General, High Court, Madras	2	11	244	255	221	-	34
	Govt. Litigation	1	-	-	-	-	-	-
	Tamil Nadu Uniformed Services Recruitment Board	1	-	39	39	39	-	-
	Tamil Nadu Police Housing Corporation	1	-	-	-	-	-	-
	Commissioner of Prohibition and Excise	2	-	-	-	-	-	-
	Tamil Nadu State Marketing Corporation Ltd.,	6	-	4	4	4	-	-
	Total	276	22	1118	1140	1072	12	56

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
15	HOUSING AND URBAN DEVELOPMENT DEPARTMENT.							
	Housing and Urban Development Department Secretariat.	1	1	14	15	15	-	-
	Tamil Nadu Housing Board.	18	-	65	65	65	-	-
	Tamil Nadu Slum Clearance Board	9	5	53	58	58	-	-
	Director of Town and Country Planning.	42	-	8	8	6	-	2
	Chennai Metropolitan Development Authority.	1	-	15	15	15	-	-
	Registrar of Co-operative Societies (Housing)	11	1	11	12	12	-	-
	Tamil Nadu Co- operative Housing Federation Ltd.	1	-	-	-	-	-	-
	Total	83	7	166	173	171	-	2

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
16	INDUSTRIES DEPARTMENT.							
	Industries Department, Secretariat.	4	-	17	17	16	1	-
	Commissioner of Geology and Mining.	1	-	238	238	164	27	47
	Tamil Nadu Minerals Limited.	1	-	-	-	-	-	-
	Tamil Nadu Salt Corporation Ltd.	1	-	-	-	-	-	-
	Tamil Nadu Industrial Investment Corporation Ltd.	1	-	15	15	13	-	2
	Tamil Nadu Industrial Explosives Ltd.	1	-	-	-	-	-	-
	Tamil Nadu Magnesite Limited	1	1	-	1	1	-	-
	Tamil Nadu Cements Corporation Ltd.	5	-	2	2	2	-	-
	State Industries Promotion Corporation Ltd.	1	-	3	3	3	-	-
	Guidance Bureau	1	-	-	-	-	-	-
	Tamil Nadu Newsprint and Papers Limited.	2	-	9	9	3	6	-
	Commissioner of Sugar.	1	-	6	6	6	-	-
	Tamil Nadu Industrial Development Corporation.	1	-	3	3	3	-	-
	Tamil Nadu Sugar Corporation Ltd.,	1	-	2	2	2	-	-
	Total	22	1	295	296	213	34	49

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
17	INFORMATION TECHNOLOGY DEPARTMENT.							
	Information Technology Department Secretariat	1	-	4	4	4	-	-
	ELCOT	1	1	3	4	4	-	-
	Tamil Nadu e-Governance Agency/Directorate of e-governance	1	-	-	-	-	-	-
	Tamil Virtual Academy.	1	-	-	-	-	-	-
	Arasu Cable TV Corporation Ltd	1	-	-	-	-	-	-
	Total	5	1	7	8	8	-	-
18	LABOUR AND EMPLOYMENT DEPARTMENT.							
	Labour and Employment Department Secretariat.	3	-	16	16	16	-	-
	Commissioner of Labour.	26	2	33	35	32	1	2
	Director of Employment and Training.	1	-	78	78	78	-	-
	Chief Inspector of Factories.	29	-	35	35	35	-	-
	Overseas Manpower Corporation Limited.	1	-	-	-	-	-	-
	Tamil Nadu Institute of Labour Studies.	1	-	-	-	-	-	-
	Tamil Nadu Labour Welfare Board.	1	-	1	1	1	-	-
	Tamil Nadu Construction Workers Welfare Board.	1	1	16	17	17	-	-
	Tamil Nadu Manual Workers Welfare Board.	1	3	26	29	29	-	-
	Total	64	6	205	211	208	1	2

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
19	LAW DEPARTMENT.							
	Law Department, Secretariat.	1	-	9	9	9	-	-
	Director of Legal Studies.	1	-	-	-	-	-	-
	Tamil Nadu Dr.Ambedkar Law University.	1	-	10	10	9	-	1
	Total	3	-	19	19	18	-	1
20	MICRO, SMALL AND MEDIUM ENTERPRISES DEPARTMENT.							
	Micro, Small and Medium Enterprises Department, Secretariat.	1	-	-	-	-	-	-
	Tamil Nadu Small Industries Corporation Limited (TANSI).	1	-	26	26	26	-	-
	Tamil Nadu Small Industries Development Corporation Ltd.	1	-	8	8	8	-	-
	Industries Commissioner and Director of Industries and Commerce.	37	-	-	-	-	-	-
	Total	40	-	34	34	34	-	-

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (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 Department Secretariat.	3	-	34	34	34	-	-
	Commissioner of Municipal Administration.	1	-	27	27	27	-	-
	Commissioner, Corporation of Chennai.	36	24	95	119	101	-	18
	Director of Town Panchayats.	17	6	567	573	528	22	23
	Tamil Nadu Water Supply and Drainage Board.	32	-	16	16	16	-	-
	Chennai Metropolitan Water Supply and Sewerage Board.	7	10	8	18	18	-	-
	Total	96	40	747	787	724	22	41

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
22	PERSONNEL AND ADMINISTRATIVE REFORMS DEPARTMENT.							
	Personnel and Administrative Reforms Department Secretariat	9	-	48	48	41	7	-
	Vigilance Commission	1	-	-	-	-	-	-
	Director of Vigilance and Anti-Corruption.	1	-	10	10	-	10	-
	Commissioner for Disciplinary Proceedings, Chennai.	1	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Tiruchirappalli.	1	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Coimbatore	1	-	-	-	-	-	-
	Commissioner for Disciplinary Proceedings, Madurai	1	-	-	-	-	-	-
	Tamil Nadu Public Service Commission.	1	-	122	122	88	34	-
	Anna Institute of Management, Chennai 28.	1	-	-	-	-	-	-
	A & B Wing Foundation Course Training Institute Chennai 600 028	1	-	-	-	-	-	-
	Civil Services Training Centre, Bhavanisagar.	1	-	-	-	-	-	-
	All India Services Coaching Centre, Chennai-40.	1	-	-	-	-	-	-
	Total	20	-	180	180	129	51	-

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (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 Department Secretariat.	1	-	2	2	2	-	-
	Hill Area Development Programme	1	-	-	-	-	-	-
	State Planning Commission	1	-	-	-	-	-	-
	Department of Economics and Statistics.	1	-	5	5	5	-	-
	Evaluation and Applied Research Department.	1	-	-	-	-	-	-
	Total	5	-	7	7	7	-	-
24	PUBLIC AND REHABILITATION DEPARTMENT.							
	Public and Rehabilitation Department Secretariat.	-	-	29	29	23	5	1
	Director of Rehabilitation and Welfare of Non-Resident Tamils	1	-	-	-	-	-	-
	Director of Ex-Servicemen's Welfare.	26	-	3	3	3	-	-
	Tamil Nadu Ex-Servicemen Corporation (TEXCO)	1	-	1	1	1	-	-
	State Guest House, Chennai- 5	1	-	-	-	-	-	-
	Total	29	-	33	33	27	5	1

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
25	PUBLIC WORKS DEPARTMENT.							
	Public Works Department, Secretariat	4	-	17	17	17	-	-
	Engineer-in-Chief, Water Resources Department Chennai 5.	1	-	9	9	9	-	-
	Chief Engineer, Water Resources Department, Chennai Region, Chennai 5	6	-	-	-	-	-	-
	Chief Engineer, Water Resources Department, Trichy Region, Trichy.	1	-	-	-	-	-	-
	Chief Engineer, Water Resources Department, Madurai Region, Madurai.	7	-	27	27	27	-	-
	Chief Engineer, Water Resources Department, Coimbatore Region, Coimbatore.	4	1	14	15	15	-	-
	Chief Engineer, Water Resources Department, Design, Research and Construction Support, Chennai 5.	7	-	-	-	-	-	-
	Chief Engineer, Water Resources Department, Plan Formulation, Chennai 5	58	-	7	7	7	-	-
	Chief Engineer, Water Resources Department, (O & M), Chennai 5	4	-	-	-	-	-	-
	Director of Boilers, Chepauk, Chennai 5	1	-	-	-	-	-	-

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
	Chief Engineer, Water Resources Department, (State Ground and Surface Water Resources Data Centre), Tharamani, Chennai 113.	4	-	-	-	-	-	-
	Chief Engineer, & Director Institute for Water Studies, Tharamani, Chennai 113	1	-	-	-	-	-	-
	Chairman, Cavery Technical Cell, Egmore, Chennai 8	1	-	-	-	-	-	-
	Director, Water Resources Department, Irrigation Management Training Institute, Thuvakudy, Tichy.	1	-	-	-	-	-	-
	Chief Engineer (Buildings).	66	-	24	24	24	-	-
	Total	166	1	98	99	99	-	-
26	REVENUE DEPARTMENT							
	Revenue Department Secretariat	5	-	44	44	44	-	-
	Revenue Administration, Disaster Management and Mitigation Department	3	2	35	37	37	-	-
	All District Collectorates.	401	223	10391	10614	7974	2117	523
	Director of Land Reforms.	1	-	1	1	1	-	-
	Survey and Land Records Department	38	-	205	205	178	3	24
	Commissioner of Land Administration.	3	-	2	2	2	-	-
	Director of Urban Land Ceiling & Urban Land Tax.	1	-	-	-	-	-	-
	Total	452	225	10678	10903	8236	2120	547

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (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 Department Secretariat.	5	-	31	31	28	-	3
	Commissioner of Rural Development and Panchayat Raj.	7	-	-	-	-	-	-
	Collectorates (Panchayat Development Wing).	543	12	1350	1362	1320	-	42
	Tamil Nadu Corporation for Development of Women Limited	33	-	-	-	-	-	-
	Tsunami Project Implementation Unit.	12	-	-	-	-	-	-
	Tamil Nadu State Election Commission	1	-	2	2	2	-	-
	Pudhu Vazhvu Project	1	-	-	-	-	-	-
	Total	602	12	1383	1395	1350	-	45

Sl. No.	Name of the Department	No. of Appellate Authoritis	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
28	SCHOOL EDUCATION DEPARTMENT.							
	School Education Department, Secretariat	3	-	13	13	13	-	-
	Director of State Council of Educational, Research and Training.	1	-	-	-	-	-	-
	Director of School Education.	1	-	27	27	27	-	-
	Teachers Recruitment Board.	1	-	63	63	60	-	3
	Director of Non-Formal and Adult Education.	1	-	-	-	-	-	-
	Director of Public Libraries.	1	-	10	10	10	-	-
	Director of Matriculation Schools.	1	-	18	18	11	2	5
	Director of Government Examinations.	16	-	16	16	16	-	-
	State Project Director, Sarva Shiksha Abhiyan	1	-	7	7	7	-	-
	Rashtriya Madhyamik Shiksha Abhiyan	1	-	-	-	-	-	-
	Director of Elementary Education	1	-	40	40	40	-	-
	Tamil Nadu Text Book Corporation.	1	-	-	-	-	-	-
	Total	29	-	194	194	184	2	8
29	Soical Reforms Department, Secretariat	1	-	--	-	-	-	-
	Total	1	-	-	-	-	-	-

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
30	SOCIAL WELFARE AND NUTRITIOUS MEAL PROGRAMME DEPARTMENT.							
	Social Welfare and Nutritious Meal Programme Department, Secretariat.	1	-	-	-	-	-	-
	Director of Social Welfare.	In the fire accident occurred on 16.1.2012 in the "Chepauk complex" wherein the Directorate of Social Welfare was functioning. all files including the files and registers pertaining to RTI Section were completely destroyed. Therefore this Directorate is not in a position to furnish the relevant details.						
	Director of Social Defence.	1	-	1	1	1	-	-
	Principal Secretary / Special Commissioner, Integrated Child Development Services Scheme , Chennai -113.	466	-	-	-	-	-	-
	Tamil Nadu Social Welfare Board	1	-	-	-	-	-	-
	Total	469	-	1	1	1	-	-

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
31	TAMIL DEVELOPMENT, RELIGIOUS ENDOWMENTS AND INFORMATION DEPARTMENT.							
	Tamil Development, Religious Endowments and Information Department Secretariat	3	-	-	-	-	-	-
	Directorate of Tamil Etymological Dictionary Project	1	3	-	3	-	3	-
	Directorate of Tamil Development.	1	-	-	-	-	-	-
	Directorate of Stationery and Printing .	10	-	7	7	7	-	-
	Directorate of Information and Public Relations	1	1	14	15	14	-	1
	Hindu Religious and Charitable Endowments Department.	50	-	-	-	-	-	-
	Total	66	4	21	25	21	3	1

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
32	TOURISM AND CULTURE DEPARTMENT.							
	Tourism and Culture Department Secretariat	2	-	1	1	1	-	-
	Archaeology Department	1	-	-	-	-	-	-
	Tourism Department	1	-	-	-	-	-	-
	Museums Department	1	-	-	-	-	-	-
	Art & Culture Department	1	-	3	3	1	-	2
	Tamil Nadu Tourism Development Corporation	1	-	-	-	-	-	-
	Total	7	-	4	4	2	-	2
33	TRANSPORT DEPARTMENT.							
	Transport Department Secretariat.	1	-	-	-	-	-	-
	Metropolitan Transport Corporation, Chennai	1	-	65	65	65	-	-
	State Express Transport Corporation Limited, Chennai.	1	-	19	19	19	-	-
	Tamil Nadu State Transport Corporation Ltd, Villupuram	1	1	19	20	7	10	3
	Tamil Nadu State Transport Corporation Limited, Salem	1	2	9	11	11	-	-

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
	Tamil Nadu State Transport Corporation Limited, Coimbatore	1	32	215	247	210	-	37
	Tamil Nadu State Transport Corporation Ltd., Kumbakonam	1	-	32	32	32	-	-
	Tamil Nadu State Transport Corporation Ltd, Madurai.	1	-	24	24	22	-	2
	Tamil Nadu State Transport Corporation Tirunelveli	1	-	-	-	-	--	-
	Motor Vehicles Maintenance Department	1	-	3	3	3	-	-
	Transport Development Finance Corporation Ltd.	1	-	-	-	-	-	-
	Institute of Road Transport.	1	-	-	-	-	-	-
	Tamil Nadu Transport Corporation Employees' Pension Fund Trust	1	-	-	-	-	-	-
	Pallavan Transport Consultancy Services	1	-	-	-	-	-	-
	Total	14	35	386	421	369	10	42

Sl. No.	Name of the Department	No. of Appellate Authorities	No. of First Appeals Pending as on 31.12.2009	No. of First Appeals received during the year 2010	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 31.12.10 (Column 6-(7+8))
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
34	YOUTH WELFARE AND SPORTS DEVELOPMENT DEPARTMENT.							
	Youth Welfare and Sports Development Department Secretariat.	1	-	-	-	-	-	-
	Sports Development Authority of Tamil Nadu	1	-	-	-	-	-	-
	National Cadet Corps	1	-	-	-	-	-	-
	Tamil Nadu National Service Scheme Cell	1	-	-	-	-	-	-
	Total	4	-	-	-	-	-	-
35	LEGISLATIVE ASSEMBLY SECRETARIAT							
	Legislative Assembly Secretariat	1	-	13	13	9	4	-
	Total	1	-	13	13	9	4	-
	Grand Total	3691	468	18885	19353	16061	2356	936

TAMIL NADU INFORMATION COMMISSION