

Annual Subscription – Rs.130/-
ஆண்டு சந்தா – ரூ.130/-

Price – Rs.10/-
தனி பிரதி – ரூ.10/-

பொறியாளர்

PORIYAALAR

கட்டடம் - 08
Volume – 08

அடுக்கு - 12
Issue - 12

செப்டம்பர் 2017
September 2017

முப்பெரும் தலைவர்கள் தோன்றிய
ஒப்பிலா மாதமாம் இந்த
செப்டம்பர் திங்களின் சிறப்புகள்

பொதுவியல் கண்டெடுத்த பொறியாளன் நித்தம்
நெடுவயல் நீர்வார்த்த நெறியாளன்!
நீரின்றி அமையாது உலகு இங்கே
நீயின்றி அமைவதேது அணைகள்.

ஆங்கிலப் புலமை பெற்ற பச்சைத்தமிழன் பேசும்
பாங்கிலே உடன் பிறப்பை உருகவைத்த உத்தமன்
அதிக உயரம் அளவில் இல்லாத போதும்
அறிவால் விண்ணை முட்டிய வித்தகன்

காலடியும் கைத்தடியும் உன்னால் கடந்த தூரம் அதிகம்
கண்ணாடியும் வெள்ளைத்தாடியும் உன்னோடு கிடந்தநேரம் அதிகம்
சாதிகள் கூடாதென்று சாமியோடும் மோதிய சாமி- உன்
பகுத்தறிவு தர்க்கத்தாலே இன்றும் தழைக்குதிந்த பூமி.

அனைவருக்கும் பொறியாளர் தின நல்வாழ்த்துக்கள்

பொறியாளர் சங்கம் மற்றும் உதவிப் பொறியாளர் சங்கம்

தமிழ்நாடு பொதுப்பணித்துறை

சேப்பாக்கம், சென்னை- 600 005

தொலைபேசி : 044 - 2851 5445

பொறியாளர் இராமலிங்கம் இல்லம் : 2854 4043 / 2852 7465

e-mail : aoe_aea@yahoo.com, Website : www.aoeaeatnpwd.org

DEGREE IN ENGINEERING AS A MINIMUM QUALIFICATION FOR ALL SECTION LEVEL POSTS IN PWD

- ❖ To enhance the qualities in Public Works Department, Degree in Engineering shall be made as a basic qualification for all the section level posts and they must be recruited only through **TNPSC**, as **TNPSC** is conducting examinations in two stages (written and oral) and selecting efficient candidates as Assistant Engineers (one out of 30 applicants).
- ❖ The minimum qualification prescribed for professionals like practising **advocates are BL/BGL** and for the **Allopathy Doctors are MBBS**, whereas, in the Engineering Departments the qualifications are fixed as degree/ diploma for the section level posts even in these modern days. **Advanced technical knowledge** and higher skills are must for handling works pertaining to sections to cope up with **modern trends** and dealing structural design etc to the related works.
- ❖ Five hundred and more Engineering Colleges in Tamil Nadu alone produce twenty thousand and more graduated civil engineers every year who are also having computer skills in addition. Sufficient number of engineering graduates are available to meet the demand of all engineering departments including **Public Works Department**.
- ❖ Competent graduated engineers screened through **TNPSC exams alone** can meet the standards of State funding Agencies such as World Bank, Central Govt. and other International Agencies for obtaining fund and for efficient planning, investigation, designing, estimation and supervision etc. High rise buildings with provisions to earth quake resistance are proposed and executed with high technical skills. Maintaining the standards of reservoirs and up-keeping the records for assessing the Dam Safety are possible only if these sections are posted / filled with **graduate engineers recruited by TNPSC**. These eminent engineers alone can meet the challenges of the Department.
- ❖ In PWD, G.O. Ms.No.1 dt.2.1.90 was issued making overseers, draughtsmen, Technical Assistants who have acquired Part-time BE qualification as feeder category to Assistant Engineers **without undergoing TNPSC selection**. Highly competent and qualified graduate engineers recruited through TNPSC are frustrated as their seniorities are badly affected by Assistant Engineers recruited by transfer and not recruited through TNPSC which deteriorates the quality of PWD.
- ❖ It is open and clear to everyone in the department that the graduate engineers who possess more qualification (B.E.) and possess high technical knowledges shall be recruited only through TNPSC every year for all the section level posts to make the Department more serviceable and more efficient.

- Editor.

New Website Address : www.aoeaeatnpwd.org

18.09.2017

பொதுச் செயலாளர் மடல்

பேரன்பிற்கினியீர்! பெருமதிப்பிற்குரியீர்!

துறையில் 600-க்கும் மேற்பட்ட உதவிப்பொறியாளர் (சிவில்) மற்றும் 50க்கும் மேற்பட்ட உதவிப்பொறியாளர் (மின்) பணியிடங்கள் காலியாக உள்ள நிலையில் 2013-14, 2014-15, 2015-16 மற்றும் 2016-17ம் ஆண்டிற்கான உதவிப் பொறியாளர் (சிவில்) பணியிடங்களுக்கு தனித் தனியே மதிப்பிடப்பட்டு அரசின் பரிசீலனையில் உள்ளது என தெரிவித்துக் கொள்கிறோம். இவற்றை ஒட்டுமொத்தமாக ஒப்புதல் பெறுவதற்கு முயற்சிகள் மேற்கொண்டு வருகிறோம்.

2007-ஆம் ஆண்டு TNPSC உதவிப்பொறியாளர்களின் பதவி உயர்வு தொடர்பாக கட்டடம் மற்றும் நீர்வள ஆதார அமைப்பில் பணியாற்றுவதற்கு விருப்பம் தெரிவித்தவர்களின் அடிப்படையில் காலியிட மதிப்பீடு செய்வதற்கான முயற்சிகள் எடுக்கப்பட்டு பணிகள் நடைபெற்று வருகிறது.

கடந்த 4 ஆண்டுகளில் மாற்று சங்கத்தினர் பெற்ற அரசு ஆணையும் தலைமைப் பொறியாளர் (பொது) வெளியிட்ட முதுநிலைப் பட்டியலும் அதன் மீதான உயர்நீதிமன்ற வழக்குகள் முடிவு பெறாமல் நிலுவையில் இருப்பதாலும் பதவி உயர்வு பட்டியல் அனுப்புவதில் காலதாமதம் ஆகிறது.

நீண்ட நாட்கள் உச்சநீதிமன்றத்தில் நிலுவையில் இருந்த அரசாணை எண்.1 நாள் 2.1.1990 தொடர்பான வழக்கு எண்.CA/995/2009, 14.09.2017 அன்று விசாரணைக்கு வந்தது. மேற்கண்ட வழக்கில் நீர்வாகத் தீர்ப்பாயத்தில் ஏற்கனவே வழங்கப்பட்ட தீர்ப்பை உறுதி செய்து உச்சநீதிமன்றத்தில் தீர்ப்பு வழங்கப்பட்டுள்ளது. இந்தத் தீர்ப்பினால் நமது உறுப்பினர்களின் நலன்கள் பாதிக்கா வண்ணம் நடவடிக்கை மேற்கொள்ளப்படும் எனத் தெரிவித்துக் கொள்கிறோம்.

2016-17ஆம் ஆண்டிற்கான உதவிச் செயற்பொறியாளர் (மின்) பதவி உயர்வுப்பட்டியல் தமிழ்நாடு அரசுப் பணியாளர் தேர்வாணையத்திற்கு அனுப்பப்பட்டுள்ளது.

2017-18ஆம் ஆண்டிற்கான செயற்பொறியாளர் (சிவில்) காலியிட மதிப்பீடு 75 எண்ணிக்கை அரசின் நிதித்துறையில் பரிசீலனையில் உள்ளது.

2017-18ஆம் ஆண்டிற்கான கண்காணிப்பு பொறியாளர் (சிவில்) காலியிட மதிப்பீடு 20 எண்ணிக்கை அரசின் நிதித்துறையில் பரிசீலனையில் உள்ளது.

2017-18ஆம் ஆண்டிற்கான தலைமைப் பொறியாளர் (சிவில்) காலியிட மதிப்பீடு 6எண்ணிக்கைக்கு ஒப்புதல் அளிக்கப்பட்டுள்ளது. பெயர்ப்பட்டியல் தயாரிக்கப்பட்டு வருகிறது என்பதை தெரிவித்துக் கொள்கிறோம்.

2017-18ஆம் ஆண்டிற்கான செயற்பொறியாளர் (மின்) பதவி உயர்வுப் பட்டியல் 6-க்கு ஒப்புதல் பெறப்பட்டு முதன்மை தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப்பொறியாளர் (கட்டடம்) சென்னை மண்டலம் மற்றும் தலைமைப் பொறியாளர் (பொது) அலுவலகத்தில் பெயர்ப்பட்டியல் தயாரிக்கப்பட்டு வருகிறது.

2017-18ஆம் ஆண்டிற்கான கண்காணிப்புப் பொறியாளர் (மின்) பதவி உயர்வுப் பட்டியல் மூவருக்கு ஒப்புதல் வழங்கப்பட்டு அதில் இருவருக்கு பதவி உயர்வு மற்றும் பணியமர்வானை வழங்கப்பட்டுள்ளது

என்பதைத் தெரிவித்துக் கொள்கிறோம். பதவி உயர்வு பெற்ற 2 மின்னியல் கண்காணிப்பு பொறியாளர்களுக்கும் வாழ்த்துக்களைத் தெரிவித்துக் கொள்கிறோம்.

பதவி உயர்வு ஒப்புதல் வழங்கிய மாண்புமிகு முதல்வர் அவர்களுக்கும் அரசு முதன்மைச் செயலர், பொதுப்பணித்துறை அவர்களுக்கும், முதன்மை தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப்பொறியாளர் (கட்டடம்) சென்னை மண்டலம் மற்றும் தலைமைப் பொறியாளர் (பொது) அவர்களுக்கும் நமது நன்றியினைத் தெரிவித்துக் கொள்கிறோம்.

உதவிப் பொறியாளர்கள் முதல் கண்காணிப்புப் பொறியாளர்கள் வரை மந்தன அறிக்கையை உரிய பொறியாளர்கள் எழுதி முதன்மை தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப்பொறியாளர் (கட்டடம்) சென்னை மண்டலம் மற்றும் தலைமைப் பொறியாளர் (பொது) அவர்களுக்கு உடன் அனுப்பி வைத்திடக் கேட்டுக் கொள்கிறோம்.

நிலுவையில் உள்ள அனைத்துக் காலியிட மதிப்பீடு மற்றும் பதவி உயர்வுப்பட்டியல்களை விரைந்து பெற்றிட தொடர் நடவடிக்கை மேற்கொள்ளப்பட்டுவருகிறது என தெரிவித்துக் கொள்கிறோம்.

முதன்மைத்தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப் பொறியாளர் (கட்டடம்) சென்னை மண்டலம் மற்றும் தலைமைப் பொறியாளர் (பொது) பொ.ப.து அவர்களை 18.09.2017 அன்று நேரில் சந்தித்து நமது கோரிக்கைகள் பலவற்றை எடுத்துக் கூறினோம். அவரும் உரிய நடவடிக்கை எடுப்பதாக உறுதி அளித்துள்ளார் என்பதைத் தெரிவித்துக்கொள்கிறோம்.

கடந்த 3.09.2017 அன்று நடந்த தமிழ்நாடு பொறியாளர் கூட்டமைப்பு கூட்டத்தில் கலந்து கொண்டோம். இந்தக்கூட்டத்தில் தமிழ்நாடு பொறியாளர் கூட்டமைப்பின் செயலாளராக பொறிஞர் க.அன்பு, பொதுச்செயலாளர், பொறியாளர் சங்கம், பொதுப்பணித்துறை, ஒரு மனதாக தேர்ந்தெடுக்கப்பட்டுள்ளார் என்பதைத் தெரிவித்துக் கொள்கிறோம். 7-வது ஊதியக்குழு போன்ற முக்கிய நடவடிக்கையில் பொறியாளர் கூட்டமைப்பில் உள்ள அனைத்து சங்கங்களுடன் ஒருங்கிணைந்து செயல்படுவோம் எனவும் தெரிவித்துக் கொள்கிறோம்.

2018ஆம் ஆண்டு நாட்கவடி அச்சடிப்பதற்கு 2017-2018ஆம் ஆண்டிற்கான கிளைச்சங்கங்களின் புதிய பொறுப்பாளர்கள் பட்டியலை 15.10.2017 க்குள் தவறாமல் தலைமைச்சங்கத்திற்கு அனுப்பி வைக்குமாறு கிளைச்சங்க பொறுப்பாளர்களை வேண்டுகிறோம்.

ஈரோட்டில் நடத்தப்படவுள்ள நமது சங்கங்களின் மாநில பொதுக்குழு 21.10.2017க்கு பதிலாக 11.11.2017 அன்று நடைபெறும் என தெரிவித்துக் கொள்கிறோம். இது குறித்த அறிவிக்கை விரைவில் வெளியிடப்படும் என்று தெரிவித்துக் கொள்கிறோம்.

மிக்க அன்புடன்,

பொறிஞர். மு. தனசேகரன்
பொதுச் செயலாளர்/ உதவிப் பொறியாளர் சங்கம்

பொறிஞர். க. அன்பு
பொதுச் செயலாளர்/ பொறியாளர் சங்கம்

புதிய ஊதிய கோரிக்கை

பொறியாளர்கள் இவ்வுலகை உருவாக்குகிறார்கள். பொறியியல் பட்டம் பெற்று எழுத்து மற்றும் நேரடி தேர்வில் வெற்றி பெற்று, உதவிப் பொறியாளராக பணியமர்ந்து, அவர்கள் 24x7 பணியாற்றி ஏரிகள், குளங்கள், அணைகள் பாதுகாப்பு மற்றும் பராமரிப்பு மட்டுமன்றி வெள்ளம், சுனாமி, புயல் போன்ற இயற்கைச் சீற்றங்களின் போது மக்களைக் காக்க இரவு பகல் பாராது மனித உயிர்களுக்கும் பொருட்களுக்கும் சேதம் ஏற்படாமல் பாதுகாப்பளித்தும், தமிழகத்தை தலைநிமிர வைக்கும் பிரமிக்கத்தக்க கட்டடங்களை உருவாக்கும் பணிகளை செய்து வருகிறார்கள்.

இவ்வாறு கடும்பணி ஆற்றும் பொறியாளர்களுக்கு ஊதிய விகிதம் எவ்வாறு உள்ளது எனப்பார்த்தால் சொல்லிக்கொள்ளும்படி இல்லை என்றே சொல்லலாம்.

7-வது ஊதியக் குழுவில் பொறியாளர்களுக்கு, 6-வது ஊதியக் குழுவில் ஏற்பட்டுள்ள முரண்பாடுகளை அரசு சரிசெய்து பொறியாளர்களை ஊக்குவிக்க வேண்டும் என்பது நம் கோரிக்கை.

6-வது ஊதியக் கோரிக்கை தொடர்ச்சியாக ஒரு நாள் குழு பின்வரும் ஊதிய விகிதத்தை G.O.(Ms)No.312 Finance (Pay cell dt.26.08.2010) இன் பரிந்துரையின் மூலம் நாம் பெற்று வருகிறோம்.

அதன் தொடர்ச்சியாக 7-வது ஊதிய விகிதத்தையும் பெற்றிட நமது சங்கத்தில் கடந்த 26.05.2017 அன்று தமிழக அரசு அமைத்த ஊதியக் குழுவிற்கு அளித்த மனுவில் பின்வரும் ஊதிய விகிதம் கோரப்பட்டு உள்ளது.

வ.எண்	பதவி	தற்போதைய ஊதியம்	நமது கோரிக்கை	
1.	உதவிப் பொறியாளர்	ரூ.15600-39100+G.P-5400	Level 10	ரூ.56100-124500
2.	உதவிச் செயற் பொறியாளர்	ரூ.15600-39100+G.P-6600	Level 11	ரூ.67700-150800
3.	செயற் பொறியாளர்	ரூ.15600-39100+G.P-7600	Level 12	ரூ.78800-175200

மேற்பார்வை பொறியாளர், தலைமைப் பொறியாளர் மற்றும் முதன்மை தலைமைப் பொறியாளர் ஆகியோர்களுக்கு பின் வரும் ஊதிய விகிதம் கோரப்பட்டுள்ளது.

வ.எண்	பதவி	தற்போதைய ஊதியம்	நமது கோரிக்கை	
1.	மேற்பார்வைப் பொறியாளர்	Rs.37400-67000+G.P-8700	Level 13	Rs.118500-214100
2.	தலைமைப் பொறியாளர்	Rs.37400-67000+G.P-9500	Level 14	Rs.141200-218200
3.	முதன்மைத் தலைமைப் பொறியாளர்	Rs.37400-67000+G.P-9500+1000 Allowance	Level 15	Rs.182200-224100

அதுபோல நமது சங்கத்தில் உறுப்பினராக உள்ள கட்டட கலைஞர்களுக்கும் கீழ்வரும் ஊதிய விகிதம் பரிந்துரைக்கப்பட்டு அரசின் பரிசீலனையில் உள்ளது.

வ.எண்	பதவி	தற்போதைய ஊதியம்	நமது கோரிக்கை	
1.	இளநிலை கட்டட கலைஞர்	Rs.15600-39100+G.P-5400	Level 10	Rs.56100-124500
2.	உதவி கட்டட கலைஞர்	Rs.15600-39100+G.P-6600	Level 11	Rs.67700-150800
3.	முதுநிலை கட்டட கலைஞர்	Rs.15600-39100+G.P-7600	Level 12	Rs.78800-175200
4.	இணைத் தலைமை கட்டட கலைஞர்	Rs.37400-6700+G.P-8700	Level 13	Rs.118500-214100
5.	தலைமைக் கட்டட கலைஞர்	Rs.37400-67000+G.P-9500	Level 14	Rs.144200-218200

பொறியாளர்களுக்கும், கட்டட கலைஞர்களுக்கும், இதர படிகள் கிடைத்திடவும் நமது அறிக்கையில் பின் வரும் படிகள் கோரப்பட்டுள்ளது.

- | | | |
|--|---|---------------------------|
| 1. Remote allowance | - | @ 25% of Basic Pay + D.A. |
| (Hill areas, Animal threat Areas etc.,) | | |
| 2. Investigation Allowance | - | @10% of Basic Pay + DA |
| 3. P.G. Allowance | - | @ 10% of Basic Pay + DA. |
| 4. Ph.D. Allowance | - | @ 10% of Basic Pay + DA. |
| 5. Non Practising Allowance | - | @ 5% of Basic Pay + DA |

பொறியாளர் சங்கம் மற்றும் உதவிப்பொறியாளர் சங்கம், விருதுநகர் கிளை கூட்ட நடவடிக்கைகள்

17.08.2017 அன்று விருதுநகர் கிளையில் நடைபெற்ற பொறியாளர் மற்றும் உதவிப்பொறியாளர் சங்கக் கூட்டத்திற்கு பொறிஞர். பொ.ஜெயராமன், கண்காணிப்பு பொறியாளர் அவர்கள் தலைமை ஏற்க, பொறிஞர். இரா.ஐயப்பன், செயற்பொறியாளர் அவர்கள் முன்னிலை வகித்தார்கள். விருதுநகர் கிளை பொறியாளர் சங்க செயலாளர் பொறிஞர். கி.அழகிரிசாமி, உதவிசெயற்பொறியாளர் அவர்கள் வரவேற்புரை ஆற்றினார்கள்.

புதியதாக தேர்ந்தெடுக்கப்பட்ட தலைமைச்சங்க நிர்வாகிகளுக்கு வாழ்த்துக்கள் தெரிவிக்கப்பட்டது. மேலும், விருதுநகர் மாவட்ட ஆட்சியர் அலுவலகத்தில் நடைபெற்ற சுதந்திரதின விழாவில் மாவட்ட ஆட்சியர் அவர்களிடமிருந்து பாராட்டு மற்றும் சான்றிதழ் பெற்ற கீழ்க்கண்ட பொறியாளர்களுக்கு வாழ்த்துக்கள் தெரிவிக்கப்பட்டன.

- | | |
|---------------------------|------------------------|
| 1. பொறிஞர். K.அழகிரிசாமி | - உதவிச்செயற்பொறியாளர் |
| 2. பொறிஞர். M.பவளக்கண்ணன் | - உதவிச்செயற்பொறியாளர் |
| 3. பொறிஞர். A.பாலமுருகன் | - உதவிச்செயற்பொறியாளர் |
| 4. பொறிஞர். K.சீத்தாராமன் | - உதவிப்பொறியாளர் |
| 5. பொறிஞர். D.பொன் டேவிட் | - உதவிப்பொறியாளர் |
| 6. பொறிஞர். சுஜிதா | - உதவிப்பொறியாளர் |

தலைமையுரையாற்றிய கண்காணிப்பு பொறியாளர் அவர்கள் சங்க பொறுப்பாளர்களின் கடமைகளையும், சங்க உறுப்பினர்களின் முழுமையான ஈடுபாட்டையும் வலியுறுத்தினார்கள்.

பொறிஞர். இரா.ஐயப்பன் செயற்பொறியாளர் அவர்கள் தமது உரையில் பொறியாளர்கள் உடல்நலத்தைப் பேணுவது பற்றியும், அலுவலக நடைமுறையில் முதல்நிலை அதிகாரி (Class I Officer) என்பதால் ஏற்படும் நடைமுறை சிக்கல்கள் குறித்தும் விரிவாக எடுத்துரைத்தார் தலைமைச்சங்கம் இது குறித்து சிறந்த தீர்வினை காணவும் வலியுறுத்தினார்கள்.

பொறிஞர் து.தேவசேனன் செயற்பொறியாளர் அவர்கள் தமது உரையில் உதவிப்பொறியாளர்கள் பதவி உயர்வில் தற்போதுள்ள சிக்கல்கள் குறித்து விரிவாக எடுத்துக்கூறி விரைவில் தீர்வு காண தலைமைச் சங்கத்தை வலியுறுத்தினார்கள். அதன்பின் உரையாற்றிய பொறிஞர். அ.கணேசன் செயற்பொறியாளர் அவர்கள் துறையில் பணியாற்றும்

பொறியாளர்கள் அனைவரும் தற்போதைய நவீன தொழில்நுட்ப முறைகள் குறித்து அறிந்திருக்க வேண்டும் என வலியுறுத்தினார்கள்.

உதவிச்செயற்பொறியாளர் பொறிஞர் ம.பவளக்கண்ணன் அவர்கள் தமது உரையில் பொறியாளர்களின் நலன்கள் மற்றும் உதவிப்பொறியாளர்களின் பதவி உயர்வில் உள்ள சிக்கல்கள் குறித்து கூறினார்கள். பொறிஞர் சு.ராஜா உதவிச்செயற்பொறியாளர் அவர்கள் தமது உரையில் துறைநீதியான வழக்குகளை நடத்த வட்ட அலுவலக நிலையிலாவது நமது துறைக்கென தனி வழக்குரைஞரை நியமிக்க வேண்டும் என கூறினார்.

அதன்பின் பொறிஞர்.இரா.கௌதமன் உதவிப்பொறியாளர் அவர்கள் நன்றிகூற கூட்டம் இனிதே நிறைவடைந்தது.

இக்கூட்டத்தில் கீழ்கண்ட தீர்மானங்கள் நிறைவேற்றப்பட்டன.

- 1) புதியதாக தேர்ந்தெடுக்கப்பட்ட தலைமைச் சங்க நிர்வாகிகளுக்கு இக்கிளைச்சங்கம் வாழ்த்துக்களைத் தெரிவித்துக் கொள்கிறது.
- 2) விருதுநகர் மாவட்டத்தில் சிறப்பாக பணிபுரிந்தமைக்கு மாவட்ட ஆட்சியரிடம் பாராட்டுச் சான்றிதழ்கள் பெற்ற அனைத்து பொறியாளர்களுக்கும் இக்கிளைச் சங்கம் தனது வாழ்த்துக்களைத் தெரிவித்துக் கொள்கிறது.
- 3) 2007-ம் ஆண்டு உதவிப்பொறியாளர்களின் பதவி உயர்வினை விரைவில் பெற்றுத்தர இக்கிளைச் சங்கம் தலைமைச் சங்கத்தினை வலியுறுத்துகிறது.
- 4) 7-வது ஊதிய குழுவில் பொறியாளர்களின் ஊதியம் எவ்வகையிலும் பாதித்திடாத வண்ணம் தேவையான நடவடிக்கை எடுக்க இக்கிளைச் சங்கம் தலைமைச் சங்கத்தைக் கேட்டுக் கொள்கிறது.
- 5) முதல்நிலை அதிகாரிகளுக்கு (Class I Officer) அனைத்து ஊதிய பலன்களுக்கும் மாநிலக் கணக்காயர் (Accountant General of TamilNadu) அலுவலகத்திலிருந்து அனுமதி பெற வேண்டி இருப்பதாலும், நடைமுறையில் நீண்ட காலதாமதம் ஏற்படுவதாலும் உண்டாகும் இடர்களை கருத்தில் கொண்டு, அந்நடைமுறையை சுலபமாக்கிட இக்கிளைச் சங்கம் தலைமைச் சங்கத்தைக் கேட்டுக் கொள்கிறது.
- 6) புதியதாக TNPSC மூலம் தேர்வு செய்யப்படும் பொறியாளர்கள் பணியேற்கும் முன்னர் மத்திய அரசில் உள்ளது போல் குறைந்தது ஆறு மாத காலம் துறை பற்றிய பயிற்சி அளிக்கப்பட வேண்டும். அதற்கு தேவையான நடவடிக்கைகளை மேற்கொள்ள இக்கிளை, மையச்சங்கத்தினை கேட்டுக் கொள்கிறது.

பொறிஞர்.சேதுராமலிங்கம்
செயலாளர்/ உதவிப் பொறியாளர் சங்கம்

பொறிஞர்.K. அழகிரிசாமி
செயலாளர்/ பொறியாளர் சங்கம்

பொள்ளாச்சி கிளை

பொறியாளர் சங்கம் மற்றும் உதவிப் பொறியாளர் சங்கம், பொள்ளாச்சி கிளை சங்கக் கூட்டம் 29.08.2017 அன்று மாலை 6.00 மணியளவில் பொள்ளாச்சி பொறியாளர் இல்லத்தில் பொள்ளாச்சிக் கிளை பொறியாளர் சங்கத்தலைவர் பொறி.P.முத்துச்சாமி அவர்கள் தலைமையிலும், பொறி.V.ராஜு, செயற்பொறியாளர், திருமூர்த்தி கோட்டம், உடுமலை, பொறி.சந்திரசேகரன், துணை கண்காணிப்புப் பொறியாளர் மற்றும் பொறி.அப்புசாமி, உதவி செயற்பொறியாளர் ஆகியோர்கள் முன்னிலையிலும் நடைபெற்றது. பொறி.து. ராஜன் அவர்கள் வரவேற்புரையுடன் கூட்டம் தொடங்கியது.

கூட்டத்தில் புதியதாக தேர்ந்தெடுக்கப்பட்டுள்ள தலைமைச் சங்க நிர்வாகிகளுக்கு நெஞ்சார்ந்த வாழ்த்துக்கள் தெரிவிக்கப்பட்டது.

உறுப்பினர் கலந்துரையாடலுக்குப் பின் கீழ்க்கண்ட தீர்மானங்கள் நிறைவேற்றப்பட்டன.

1. PAP Farmers Welfare Association என்ற பெயரில் பாசன சங்க மேலாண்மைச்சட்டம் 2000ன்படி தேர்ந்தெடுக்கப்படாத அமைப்பாகும். இந்த அமைப்பு, பரம்பிக்குளம் ஆழியாறு திட்டத்தில் பணிபுரியும் தலைமைப்பொறியாளர் முதல் அனைத்துப் பொறியாளர்களையும் தரக்குறைவான வார்த்தைகளால் விமர்சனம் செய்து கடிதம் எழுதி, பொறியாளர்களுக்கு தொடர்ந்து மன உளைச்சலை ஏற்படுத்தும் வகையில் செயல்பட்டு வருவதற்கு கடும் கண்டனம் தெரிவிக்கப்பட்டது. தலைமைச்சங்கம் மூலமாக இவர்கள் மீது அரசு மட்டத்திற்கு கொண்டு சென்று நடவடிக்கை எடுக்கக் கோருவது என தீர்மானிக்கப்பட்டது.
2. 2007 ஆம் ஆண்டு TNPSC உதவிப்பொறியாளர்களின் பதவி உயர்வுக்கு காலிப்பணியிட மதிப்பீட்டின்படி கட்டடம் மற்றும் நீர்வள ஆதார அமைப்பில் உள்ள Existing Vacancy அடிப்படையில் தனித்தனியே பட்டியல் தயார் செய்து அரசின் அனுமதி பெற உரிய நடவடிக்கை எடுக்க வேண்டுமாய் தலைமை சங்கத்தை கோருவது என தீர்மானிக்கப்பட்டது.
3. ஏழாவது ஊதியக்குழுவிற்கு நமது தலைமைச் சங்கத்தால் அளிக்கப்பட்ட பொறியாளர்களின் ஊதிய விகிதத்தினை பெறுவதற்கு சிறப்புக் குழு ஒன்றினை ஏற்படுத்தி தொடர் நடவடிக்கை எடுக்க வேண்டுமாய் தலைமைச் சங்கத்தை கேட்டுக்கொள்வது என தீர்மானிக்கப்பட்டது.
4. பொறியாளர்களுக்கு காலமுறையில் பதவி உயர்வு (Time Bound Promotion) வழங்க அரசை வலியுறுத்துமாறு தலைமைச் சங்கத்தை கோருவது என தீர்மானிக்கப்பட்டது.
5. உதவிப்பொறியாளர்கள் ஒவ்வொரு ஆண்டும் TNPSC மூலம் தேர்வு செய்வதற்கு உரிய நடவடிக்கை எடுக்க தலைமை சங்கத்தை கேட்டுக்கொள்வது என தீர்மானிக்கப்பட்டது.

பொறி.P.சதீஷ் அவர்கள் நன்றியுரையுடன் இரவு விருந்துக்குப்பின் கூட்டம் இனிதே நிறைவு பெற்றது.

பொறி.து. ராஜன்
செயலர், உதவிப்பொறியாளர் சங்கம்

பொறி.P. முத்துசாமி
தலைவர், பொறியாளர் சங்கம்

**தஞ்சாவூர் கிளை பொறியாளர் சங்கம் மற்றும் உதவிப் பொறியாளர் சங்கம்
மாதாந்திர கூட்ட நடவடிக்கைகள் செப்டம்பர் - 2017.**

பொறியாளர் சங்கம் மற்றும் உதவிப் பொறியாளர் சங்கம், தஞ்சாவூர் கிளையின் மாதாந்திர கூட்டம் 14.09.2017 அன்று மாலை 6.00 மணியளவில் தஞ்சாவூர் பொறியாளர் இல்லத்தில் நடைபெற்றது. கூட்டமானது தலைவர், பொறியாளர் சங்கம் அவர்கள் தலைமையில் உதவிப் பொறியாளர் சங்க செயலாளர் வரவேற்புரையுடன் தொடங்கியது. கிளைச் சங்கத்திலிருந்து மையச் சங்கத்திற்கு துணைத் தலைவராக வெற்றி பெற்ற பொறி.அ.முகமது இக்பால், செயற்பொறியாளர், காவிரி வடிநில கோட்டம், தஞ்சாவூர் அவர்களுக்கு வாழ்த்துத் தெரிவிக்கப்பட்டது. துணைத் தலைவர் அவர்கள் சங்க நடவடிக்கைகள் பற்றி உரையாற்றினார்.

2017 - 2018-ஆம் ஆண்டிற்கான புதிய கிளைச் சங்கப் பொறுப்பாளர்கள் தேர்ந்தெடுக்கப்பட்டனர். கீழ்க்காணும் பொறியாளர்கள் சங்க நடவடிக்கை தொடர்பாக தங்கள் கருத்துக்களைத் தெரிவித்தனர்

1. பொறி. ரேவதி, செயற்பொறியாளர்,
2. பொறி. அசோகன், செயற்பொறியாளர்,
3. பொறி. திருவேட்டைசெல்வம், செயற்பொறியாளர்,
4. பொறி. ஆனந்தன், உதவிச் செயற்பொறியாளர்,
5. பொறி. இளங்கோ, உதவிச் செயற்பொறியாளர்,
6. பொறி. மாரிமுத்து, உதவிச் செயற்பொறியாளர்,
7. பொறி. சண்முகவேல், உதவிச் செயற்பொறியாளர்,
8. பொறி. மாதேஸ்வரன், உதவிப் பொறியாளர்,
9. பொறி. சூர்யபிரசாத், உதவிப் பொறியாளர்,
10. பொறி. ரகு, உதவிப் பொறியாளர்,

தலைவர், பொறியாளர் சங்கம் அவர்கள் பொறியாளர்களுடைய விண்ணப்பங்கள் மற்றும் கோரிக்கைகள் தொடர்பாக கலந்துரையாடினர். செயலர், பொறியாளர் சங்கம் அவர்களின் நன்றியுரையுடன் துணைத் தலைவர் பொறி.அ.முகமது இக்பால், அவர்கள் அளித்த இரவு விருந்தோடு கூட்டம் இனிதே நிறைவு பெற்றது.

இணைப்பு : புதிய கிளைச் சங்க
பொறுப்பாளர்கள் பட்டியல்

பொறியாளர் சங்கம் மற்றும்
உதவிப் பொறியாளர் சங்கம், தஞ்சாவூர் கிளை

List of the elected Office Bearers of Thanjavur Branch for this year 2017-18
Association of Engineers

Post	Name / Designation	Mobile
President:	Er. V. Selvaraj , SE,PWD, Lower Cauvery Basin Circle, Thanjavur.	9443156319
Vice Presidents:	Er. R. Thiruvettaiselvam , EE, PWD Vennar Basin Division, Thiruvarur	9443139642
	Er. Ravimanohar ,EE, PWD Buildings Construction & Maintenance Division, Thanjavur	
Secretary:	Er.V. Asaithambi , AEE, PWD, Buildings Medical Works, Thanjavur	9443143336
Joint Secretaries:	Er. N. Ananthan ,AEE, PWD, WRD Cauvery Basin Sub Division, Thanjavur	9443480409
	Er.M. Elango , AEE, PWD/WRD., Vennar Basin Sub Division, Mannargudi	9943073690
Treasurer:	Er.N.Rajkumar , AE, PWD/WRD.,RC Section,Thirukkattuppalli	7639170380
Executive Committee Members:	Er. D. Revathi , EE, PWD/WRD., G.A .Canal Division,Thanjavur.	9443447793
	Er. K. Asokan , EE, PWD/WRD., Special Project Division, Thiruthuraipoondi	
	Er. K.Lathamageswari , AEE, PWD/WRD., Ground Water Sub Division, Thanjavur	9787932976
	Er. Senthilkumar , AE, PWD Buildings Construction&Maintenance Sub Division, Thanjavur	
	Er.R.Mariasusai , AEE, PWD/WRD.,Cauvery East Sub Division, Aduthurai.	9787824786
Resident Engineer:	Er.T. Shanmugavel , AEE, PWD/WRD., GAC Sub Division, Thanjavur.	9442467356

Assistant Engineers' Association

President:	Dr.K. Manoharan , AE, PWD/WRD., Planning &Design, Thanjavur	9952538819
Vice Presidents:	Er.M.M. Poongodi , AE, PWD/WRD., Vadavar, Thanjavur	9443837191
	Er. Muruganandham , AE, PWD Buildings Construction & Maintenance Section, Orathanadu	
Secretary:	Er. S.Suryaprasath , AE, PWD Buildings Construction & Maintenance Section, Kumbakonam	9944656767
Joint Secretaries:	Er. S.Senthan , AE, PWD/WRD., GAC Section, Thanjavur	9443371040
	Er. Satheesh , AE, PWD Buildings Construction & Maintenance Section, Pattukkottai,	
Executive Committee Members:	Er. M.Raghu , AE, PWD, Buildings Construction & Maintenance Section,Thanjavur	
	Er. Vivekananthan , AE, PWD/WRD.,Vennar Section, Needamangalam	9443008469
	Er. R.Lakshmipriya , AE, PWD/WRD., Ground Water Section, Thanjavur	9994670813
	Er. K.Chithra , AE, PWD/WRD., R.C Section, Thiruppananthai	9944280249
	Er.S. Nivedhitha , AE, PWD/WRD., Special Project Division, Thanjavur	
ENGIBEF Joint Secretary	Er. S.Matheswaran , AE, PWD/WRD., GAC, Pattukkottai.	8148350530

பொறி.S.சூரியபிரசாத்
செயலர், உதவிப்பொறியாளர் சங்கம்

பொறி.V. ஆசைத்தம்பி
செயலர், பொறியாளர் சங்கம்

TAKE A MINUTE ,CHANGE A LIFE

Dr. Rajani, P. Deputy Director (Mental Health)

Attempt of suicide are often a cry for help, the responsibility to avert suicides lies with us, the community. For every one person who commits suicide, the impact of the death is felt by family, friends, co-workers and several people known to the deceased.

The central question of 'why do people commit or attempt suicides' is a complex one. General and vaguely mentioned causes like family problems, illness, economic factors, dowry deaths do not form the basis for specific and targeted interventions.

Alcoholism, domestic violence, acute crisis situations and mental health conditions such as depression contribute to the list of causes as well. These ,coupled with the lack of support from family,friends and society during a crisis situation are also seen to be contributory factors. Suicides are due to a complex interaction of social, cultural, economic and health related factors and are often due to risk factors that are present in individual, family or in society.

This complex interaction ultimately drives an individual to a state of helplessness, hopelessness and worthlessness, culminating in suicidal acts.It has clearly become obvious that suicides are predictable and preventable suicide warning signs are aggressiveness, irritability, isolation or feeling alone, frequently talking about death, Negative view of self, self harm like cutting behaviors, engaging in risky behaviours, feeling like a burden to other, making suicide threats, a sense of hopelessness or no hope of future, drastic changes in mood and behavior. Some major interventions have significantly contributed for suicide reduction. Taking a minute to reach out to some one in your community can change the course of their lives.Experts point out that often a simple empathetic conversation can prevent suicide.Early recognition can be facilitated with the help of public awareness programs in educational institutions, work places and in communities for stigma reduction and others.

1. Avoid sensationalizing the death
2. Avoid attributing the death to a single factor
3. Avoid publishing the news on the front page or in the crime pages
4. Avoid sharing details
5. Avoid portraying the suicide as a symbol
6. When in doubt, check with mental health experts and/or public health authorities before presenting facts.

Adolescents and their emotional state

Adolescents are full of energy and intense emotions, and have selective ways (or sometimes irrational ways) of thinking and handling issues, when compared to adults. Due to this reason, when adversity strikes in the form of failure, disappointment, stress, or any other problem, they are unable to cope or handle such situations. Instead of seeking help, they may resort to other destructive acts like substance abuse or suicide to escape from these difficulties.

Adolescents attempt suicide impulsively without thinking about the consequences of their actions. They also wrongly presume that seeking help during difficult times is a sign of weakness. But adolescents need to realize that timely help and counsel from family or friends during crisis situations and adequate emotional support can help them overcome their problems.

Life skills training

Most suicides among adolescents are preventable. This training can certainly help prevent suicide, enhance resilience and promote mental health and wellbeing among adolescents.

Enhancement of Financial Powers for JE/AE and AEE - Requested

Our Letter No. 001/GS-AOE/10 Date : 31.08.2017 addressed to The Engineer in Chief (Buildings), Chief Engineer (Buildings), Chennai Region and Chief Engineer (General), PWD.

Sir,

Sub : TNPWD Enhancement of Financial Powers for Junior Engineer/Assistant Engineer and Assistant Executive Engineer in Public Works Department for Cash Payment on Petty vouchers – reg.

Ref : 1) G.O. Ms.No518 P.W. (G2) Department Dated :28.12.2001.

.....
In the reference Government Order cited, Government have enhanced the financial powers of Junior Engineer/Assistant Engineer and Assistant Executive Engineer in Public Works Department for Cash Payment on Petty vouchers as follows.

Sl.No.	Category	Amount
1.	Junior Engineer/Assistant Engineer	Rs. 500/-
2.	Assistant Executive Engineer	Rs.1000/-

But for the past 16 years, financial power of Junior Engineer/Assistant Engineer and Assistant Executive Engineer in Public Works Department for Cash Payment on Petty vouchers has not been enhanced.

In the past 16 years, the rate of labour and materials have been increased more than 4-folds when compared to 2001 rates.

Details	As per Schedule of rates 2001 – 2002	As per Schedule of rates 2017-2018
1) Fitter Class I	Rs.100/-	Rs.481/-
2) Mazdoor Category-I	Rs. 80/-	Rs.341/-

From the above statement, it is informed that the field Engineers who undertake day to day urgent works are facing lot of difficulties to overcome the situation. The power of Cash payment on petty voucher is not matching with prevailing market rates.

We, therefore request that the following enhanced powers may kindly be granted to the Junior Engineers/Assistant Engineers and Assistant Executive Engineers in Public Works Department for Cash Payment on Petty vouchers as follows.

Sl.No.	Category	Proposed
1.	Junior Engineer/Assistant Engineer	Rs.3000/-
2.	Assistant Executive Engineer	Rs.6000/-

We request for early order.

With kind regards.

Yours truly,
Er.K. Anbu
General Secretary
Association of Engineers TNPWD

Copy to the Principal Secretary to Government,PWD,Secretariat,Chennai-09 for taking action.

Assistant Engineer Recruitment through TNPSC-Requested

Our Letter No. 001/GS-AOE/2017-13 Date : 13.09.2017 addressed to The Principal Secretary to Government, Public Works Department, Secretariat, Chennai-9.

Sir,

Sub : TNPWD-Establishment-Assistant Engineer Recruitment through TNPSC-Requested- Reg.

We wish to state that our Association is continuously insisting for the direct recruitment to the posts Assistant Engineer every year through TNPSC. We also wish to add that Assistant Engineers are the entry level officers who perform all the original works of developmental and welfare schemes as and when announced by the Government. But it is learnt that proposal for the recruitment of Assistant Engineer through TNPSC has been sent to Government for the years 2013-14 and 2016-17. Right now more than 600 vacancies are existing in the Assistant Engineer (Civil) posts and 50 Vacancies Assistant Engineer (Electrical) posts which causes additional burden over the existing Assistant Engineers and ultimately causes delay in the progress of the works.

Hence, we request the Government to take immediate appropriate action to arrange for the recruitment of the post of Assistant Engineer (Civil & Electrical) for approval after consolidating the vacancies upto the 2017-18 to avoid some more vacancies even after recruitment.

Thanking You,

Yours truly,

Er.K.ANBU.

General Secretary/AOE

Copy to : The Engineer-in-Chief (Buildgs), Chief Engineer(Buildgs),Chennai Region & Chief Engineer (GI),PWD, Chepauk, Chennai-5, for necessary action.

Continuance of all Temporary Posts in the Building Organisation - Further Continuance from 01.01.2017 to 30.06.2018 requested.

Our Letter No. 001/GS-AOE/2017-12 Date : 07.09.2017 addressed to The The Principal Secretary to Government, Public Works Department, Secretariat,Chennai-9.

Sir,

Sub: Establishment - Public Works Department – Continuance of all temporary posts in the Building Organisation - Further Continuance from 01.01.2017 to 30.06.2018 requested.

Ref: G.O. Ms. No. 175 PW(G1)Department dt. 28.08.2017

We invite your kind attention to the Govt. Order cited, wherein the Government have approved the continuance of 1467 filled temporary posts instead of 2554 total temporary posts in the Building Organisation, PWD.

In this connection, we wish to submit that all the 2554 temporary posts are necessary for the execution and completion of ongoing building projects and also to take up the proposed building works in future. The vacant temporary posts are likely to be filled up whenever promotion panels are approved or recruitments are made for entry level posts viz, Assistant Engineer posts. Usually the process of recruitment for Assistant Engineer posts through TNPSC takes more than a year (from approval of estimate of vacancies, notification and selection through TNPSC etc)

We, therefore, request the Government to consider and approve the continuance of all the 2554 temporary posts in the Building Organisation without omitting even a single post as sanctioned by the Government.

With kind regards,

Yours truly,

Er.K.ANBU.

General Secretary/AOE

Delay in payment of salary due to late despatch of Pay slip from Accountant General office following express pay order – Requested

Our Letter No. 001/GS-AOE/2017-14 Date : 14.09.2017 addressed to The Additional Chief Secretary to Government, Finance Department, Secretariat, Chennai – 600 009.

Sir,

Sub : Delay in payment of salary due to late despatch of Pay slip from Accountant General office following express pay order – Reg.

.....

In Public Works Department, most of the posts sanctioned are temporary and their continuance on each occasion is restricted to a maximum of two years. On expiry of such sanction, the Government in Finance Department pending decision on further continuances of the temporary posts, issues express pay order to the Pay & Accounts Officer and Treasury Officers for admitting the salary of the Government servants holding those temporary posts. On receipt of these express orders, the Pay and Accounts Officer and Treasury Officers immediately admit the salary bills in respect of all non-self drawing personnel. But, for the Self Drawing officers, there is another process of getting Pay slips from the Accountant General which delays their salary by about one or two weeks. For example, the Executive Engineer at Nagercoil being a Self Drawing Officer is also a Pay Drawing Officer for his staff in the Division Office. But the Executive Engineer receives his salary late by about 2 weeks after his staff get their salary even though the post occupied by him is covered in the same Government Order for which express pay order is issued.

2. The Accountant General issues pay slips for all Self Drawing Officers since the Service Register entries for such officers ceases and the service particulars are maintained by the Accountant General. Therefore, the rate at which the pay and allowances are entitled to such Self Drawing Officers, is fixed by the Accountant General. Based on such pay slip, the PAO/Treasury Office admits the salary Bills received from the Self Drawing Officer at the rates authorized in the Pay slip. Unless there is change in the emoluments, duty pay is continued to be drawn by the Officer based on the Pay slip already issued for the same post he holds.

3. It is not known why fresh pay slip from Accountant General is insisted when there is no change in the emoluments for which pay slip was already issued during the course of the existence of regular sanction of temporary posts. Even for the extended period based on the express order, the pay slip is issued for each extended period resulting in delayed receipt of salary when there is no change in the rate of pay and allowances. No such procedure is involved in the maintenance of service details in the Service Register in respect of non-self drawing officers. Hence, by intimating the same rate of Pay and allowances on every such occasion, undue delay is caused in getting salary by the Self Drawing Officers who are expressing the difficulties in this regard.

4. On personnel enquiry at the concerned section in Accountant Generals' office, it is learnt that there is no any specific rules or orders necessitating such issue of pay slip on each such occasion based on the express pay orders by the Government, Finance Department, when there is no change of emoluments after the issue of last pay slip by Accountant General.

5. We, therefore, request the Government to consider the plea of such Self Drawing Officer who are financially affected by the delayed receipt of their salary on account of the dual process in these cases. If necessary, the issue of pay slip after the receipt of express pay order, could be dispensed with, in consultation with Accountant General, so that the Self Drawing Officers may also receive their salary in time as in the case of other non-self drawing officer.

With kind regards.

Yours truly,

Er.K. Anbu/GS-AOE-TNPWD

Copy to The Engineer in Chief (Buildings), Chief Engineer (Buildings), Chennai Region and Chief Engineer (General), PWD, Chepauk, Chennai – 5.

Copy to the Principal Secretary / Commissioner of Treasuries & Accounts, Panagal Building, Saidapet, Chennai-600 015 for information and necessary action.

Grant of advance increment on acquisition of higher qualifications-clarifications issued-order based on Court direction- requested.

Our Letter No. 001/GS-AOE/2017-15 Date : 14.09.2017 addressed to The Engineer-in Chief (Buildings), Chief Engineer (Buildings), Chennai Region & Chief Engineer(General) PWD, Chepauk, Chennai – 5.

Sir,

Sub : Establishment – TNES-grant of advance increment on acquisition of higher qualifications-clarifications issued-order based on Court direction- requested.

Ref : Our Lr.No.001/GS-AOE/7 dt.08.8.17

.....
In our letter cited, we have requested the Engineer-in Chief (Buildings), Chief Engineer (Buildings), & Chief Engineer(General), PWD to issue necessary orders for grant of advance increment to engineers who have acquired PG degree or Ph.D. either at the time of appointment or while in service in the light of the direction ordered by the Hon'ble High Court of judicature at Madras in W.P.No.39313 of 2016 on 23.11.2016.

2. The Hon'ble High Court in the above orders, had quashed the letter No.11363/D2/2015-1 dt.26.05.2015 issued by the Principal Secretary to Government, PWD, Chennai-9 and directed to consider the request of the petitioner in the light of the clarifications issued by Government Finance(PC) Department in Lr.No.34124/(Pay Cell)/2009-1 dt.26.06.2009 consequent on the implementation of the Tamil Nadu Revised scales of Pay Rules, 2009.

3. In this connection we would like to bring to your kind notice that the scheme of grant of advance increment was originally issued by the Government in P&AR (FRII) Department. The amendment to the G.O.(Ms) No. 1159 P&AR (FRII) Department dated 21.11.1989 was issued in G.O. (Ms)No.97 P&AR(II) Department dated 05.07.2010 in which the scheme of sanction of advanced increments is made applicable to officers upto and inclusive of second level officers below the Heads of Departments. There is no subsequent orders withdrawing these facilities. As such denying advance increments to those acquiring PG in engineering or Ph.D. is not based on any orders from the Government in P&AR (FR-II) Department.

4. The Government Public Works Department Lr.No.10577/D2/2012-20 dt.19.03.2014 in which grant of advance increments is stated to be not applicable, cannot be binding on those who acquire such PG qualifications in Agriculture engineering, Medicine etc. being other Departments which are not bound by the above clarifications. Hence, those in PWD should not be deprived of the benefits extended to those in other Departments.

5. In view of the fact that the Orders issued for grant of advance increment for acquiring higher qualification as per the Government Orders issued in Government P&AR (FRII) Department, are still in force, and the Hon'ble High Court of Madras has ordered to consider on the basis of the clarifications issued by the Government in Finance Department letter dated 26.06.2009, we request necessary orders for sanction of advance increments to the PWD Engineers who have acquired Post Graduation or Ph.D in Engineering, at the earliest.

With kind regards.

Yours truly,

Er.K. Anbu

General Secretary

Association of Engineers TNPWD

Copy to the Principal Secretary to Government, Public Works Department for favour of issuing necessary order consequent on the orders of the Hon'ble High Court of Madras.

Status of the Legal Matters for the month of September-2017

I) Cases in Hon'ble Supreme Court:-

1. **Case related to G.O. (Ms) No: 1 (CA No: 997-998/2009 (Filed by unemployed Graduates), 995/2009 (Filed by the Association))**
Present Status – Final hearing came on 14.09.2017. The Hon'ble Supreme Court endorsed the Hon'ble Tribunal judgment.
2. **Case related to Pay (SLP (Civil) No: 21764/2014)**
Present Status – Came for hearing on 31.07.2017 and the case was converted as Civil Appeal and it is expected that the case will be listed later in due course.
3. **Case filed by TNEA(SLP (Civil) No: 7064-7066/2015) against the judgment given by Hon'ble Division Bench of Madras High Court over WP No: 14865/2007 (Case against the judgment on G.O. No: 66)**
Present Status – The Hon'ble High Court rejected to stay the Hon'ble High Court judgment & the status quo claimed by the petitioners & ordered to include the Government of Tamil Nadu as a Respondent. It is expected that the case will be listed later in due course.

I) Cases in Hon'ble Madras High Court:-

1. **Case – W.P. No: 28197/2008 (Challenging the inclusion of 4 Nos. of Technical Assistants promoted as AEs in the Assistant Executive Engineers Promotion Panel)**
Present Status – To be listed for final disposal.
2. **Case – W.P. No: 26338/2014 (Challenging the regularization of order of AEs promoted from the category of Technical Assistants)**
Present Status – To be listed for hearing.
3. **Case – W.P. No: 1525/2009 (Challenging the inclusion of 13 Nos. of JEs appointed as AEs by recruitment by transfer in the Assistant Executive Engineers Promotion Panel)**
Present Status – To be listed for final disposal.
4. **Case – W.P. No: (MD) 985/2010 (Challenging the re-designation of JE as AE (Thiruvengadammoorthy & others))**
Present Status – The formal disposal order to be issued (Since the subject becomes ineffective after the judgment obtained against G.O No:66)
5. **Case – W.A. No: 373/2017 (Prayed for Staying the operation of G.O No: 155 and the consequent CE (General), PWD, Chennai-5, letter dated: 18.01.2017)**
Present Status – The Hon'ble Division Bench of Madras High Court stayed the G.O. No: 155 and the consequent CE (General), PWD, Chennai-5, letter dated: 18.01.2017 as prayed and asked the Hon'ble Single Judge to expeditiously dispose of the case within three months from the receipt of the orders.
6. **Case – W.P. No: 36614/2016 (Directly Challenging G.O. No: 1 by the un-employed graduates)**
7. **Case – W.P. No: 43750/2016 (Challenging the appointment of by-transfer AEs from JDO)**
8. **Case – W.P. No: 3617/2017 (Prayed for Staying the operation of G.O No: 155 and the consequent CE (General), PWD, Chennai-5, letter dated: 18.01.2017)**
9. **Case – W.P. No: 10117/2017 (Challenging the CE (General), PWD, Chennai-5, letter dated: 18.01.2017 fixing the seniority of AEs appointed by-transfer from JDO, Overseer, Persons regularized through G.O. No: 155 and Technical Assistants (Against Hon'ble High Court judgment in W.P. No: 11148/2007) in the ratio earmarked for directly recruited AEs contrary to the Hon'ble Division Bench of Madras High Court (Against G.O No: 66 Case))**
10. **Case – W.P. No: 8402/2017 (Challenging the CE (General), PWD, Chennai-5, letter dated: 18.01.2017 fixing the seniority of AEs appointed by-transfer from JDO, Overseer, Persons regularized through G.O. No: 155 and Technical Assistants (Against Hon'ble High Court judgment in W.P. No: 11148/2007) in the ratio earmarked for directly recruited AEs contrary to the Hon'ble Division Bench of Madras High Court (Against G.O No: 66 Case))**
Present Status – for the cases from S. No: (6) to (10)
In view of the order of status quo granted by the Division Bench of Hon'ble High Court in W.A. No: 373 of 2017, dated: 19.04.2017, the Hon'ble Court ordered to maintain the status quo till further

orders. The Hon'ble Court ordered to issue Court Notices in the Newspapers. Accordingly, the notice was given by the Advocate in 'The Hindu' & 'The Dhinamani' Newspapers on 27.06.2017.

Subsequently, listed on 03.08.2017. The Government has to file the Counter affidavit which is under process in the law department and hence posted. Then, the case listed on 14.09.2017 and due to the Counter affidavit not filed by the Government, the case posted after two weeks.

11. Cases related to Pay:-

S. No.	Case No.	Filed by	Prayer	Status	Remarks
1.	W.P. No: 33630-33632/2015	Individuals (AEE & EE)	Challenging the instructions issued in the Government Letter No: 53137/Pay Cell/2015-1, dated:25.09.2015 for fixing the pay scales as per G.O. No: 242 dated:22.07.2013 for Assistant Executive Engineers and Executive Engineers promoted after the issue date of said Government Order, (i.e.,) 22.07.2013.	TheHon'ble High Court issued stay to the operation of Government Letter No: 53137/Pay Cell/2015-1, dated:25.09.2015. Last hearing date: 12.09.2017 and adjourned.	Based on the stay orders of all related batch cases, the Government issued instructions to keep the letter dated 25.09.2015 in abeyance, until further instructions, vide the Government Letter No: 60067/Pay Cell-II/2015-1, dated:26.11.2015.
2.	W.P. No: 35093/2015	Association			
3.	W.P. No: 35146-35148/2015	Assistant Engineers of 2015 batch (WRO, BO & Electrical wing respectively & Separately)	Challenging the instructions issued in the Government Letter No: 4496/CMPC/2014-1, dated:20.11.2014 for fixing the pay scales of Assistant Engineers who have joined the service after the issuance of G.O. No: 242 dated: 22.07.2013, as per impugning G.O. (Lower Pay Scales) & the Government Letter No: 53137/Pay Cell/2015-1, dated:25.09.2015.	TheHon'ble High Court issued stay to the operation of Government Letter No: 4496/CMPC/2014-1, dated:20.11.2014 and the subsequent Government Letter No: 53137/Pay Cell/2015-1, dated:25.09.2015. Last hearing date: 12.09.2017 and adjourned.	
4.	W.P. No: 35143/2015	Assistant Engineers of 2007 and 2009 batches appointed from the reserve list and with-held list.			
5.	W.P. No: 13079/2016	Assistant Engineers of 2016 batch			
6.	W.P. No: 36656/2016	Association			

Er. M.Manimaran,
Secretary – Legal Affairs (Chennai),
Assistant Engineer's Association.

Er. K.Prabakar,
Joint Secretary – Legal Affairs (Chennai),
Association of Engineers.

பொறியாளர் உறுப்பினர்களுக்கு அன்பான வேண்டுகோள்

தற்போது நடத்தப்பட்டுவரும் வழக்குகள் தொடர்ந்து நடத்திட வழக்காடு செலவிற்காக பொறியாளர்கள் வழக்கு நிதியினை தாராளமாக அளிக்குமாறு அன்புடன் கேட்டுக்கொள்கிறோம்.

பொறிஞர். K. பிரபாகர்
இணைச் செயலர்-சட்ட விவகாரம்

பொறிஞர்.M.மணிமாறன்
செயலர்-சட்ட விவகாரம்

இரங்கல்

பொறிஞர். R.V.கணேசன் (வயது-54), செயற்பொறியாளர் கட்டட கட்டுமானம் மற்றும் பராமரிப்பு கோட்டம், தேனி அவர்கள் 19.09.2017 அன்று மாரடைப்பினால் காலமானார் என்பதை மிக்க வருத்தத்துடன் தெரிவித்துக்கொள்கிறோம். அவரை இழந்து வருந்தும் அவர்தம் குடும்பத்தினருக்கு நம்முடைய ஆழ்ந்த இரங்கலைத் தெரிவித்துக் கொள்கிறோம்.

திரு.ராமசாமி கவுண்டர் (வயது-82) (பொறிஞர். R.சுப்பிரமணியன், செயற் பொறியாளர் மேட்டுர் அணை பராமரிப்பு கோட்டம் அவர்களின் அன்பு தகப்பனார்) அவர்கள் 02.08.2017 அன்று நாமக்கல் மாவட்டம் பரமத்தி வேலூர் வட்டத்தில் உள்ள நள்ளிசெல்லிபாளையத்தில் காலமானார் என்பதை மிக்க வருத்தத்துடன் தெரிவித்துக்கொள்கிறோம். தன் அன்பு தந்தையை இழந்து வருந்தும் பொறிஞர். R.சுப்பிரமணியன் அவர்கட்கும் அவர்தம் குடும்பத்தினருக்கும் நம்முடைய ஆழ்ந்த இரங்கலைத் தெரிவித்துக் கொள்கிறோம்.

திரு.V. கோபாலசாமி (வயது-88) (பொறிஞர். மோகனவள்ளி, உதவி பொறியாளர், தலைமை பொறியாளர், திட்ட உருவாக்க அலுவலகம், பொ.ப.து. சென்னை-5 அவர்களின் அன்பு தகப்பனார்) அவர்கள் 14.09.2017 அன்று சென்னையில் காலமானார் என்பதை மிக்க வருத்தத்துடன் தெரிவித்துக்கொள்கிறோம். தன் அன்பு தகப்பனாரை இழந்து வருந்தும் பொறிஞர். மோகனவள்ளி அவர்கட்கும் மற்றும் அவர்தம் குடும்பத்தினருக்கும் நம்முடைய ஆழ்ந்த இரங்கலைத் தெரிவித்துக் கொள்கிறோம்.

- ஆசிரியர்

GOVERNMENT OF TAMIL NADU

Abstract

Establishment - Public Works Department - Tamil Nadu Engineering Service - Appointment of Junior Draughting Officers, Draughting Officers, Overseers and Technical Assistants as Assistant Engineer on acquiring B.E./A.M.I.E. Qualification - Orders Issued.

Public Works (B-2) Department

G.O. Ms. No. 1

Dated 2nd January 1990

Read also:

1. G.O. Ms. No. 1356, Public Works Department, dt. 02.08.1980.

Read again:

1. From the Chief Engineer (General), Public Works Department letter No. E IV(3) / 72281 / 93-94 dated 19.06.1986, 23.09.86, 12.06.1987.
2. From the Chief Engineer (General) letter No. E IV(3) / 67841 / 86 dt. 31.12.1987.
3. From the Secretary, Tamil Nadu Public Service Commission Lr. No. 8777/B5/88 dt. 08.02.1989.

ORDER:

As per the orders issued in the G.O. first read above, Head Draughtsmen and Draftsmen Grade I alone who have put in three years of service are eligible for appointment as Assistant Engineers on acquiring B.E. / A.M.I.E. qualification and from the date of issue of the said order, Draftsmen Grade II, III and Overseers in Public Works Department would not be eligible for such appointment and they will have to take their chances along with fresh candidates for direct recruitment to the post of Assistant Engineer in Tamil Nadu Engineering Service.

2. Representations have been received from service Associations that the above orders may be reconsidered by the Government as these orders have affected the promotion opportunities of Draughting Officers and to issue orders to enable Draughtsmen Grade II, III, Overseers and Technical Assistants to become eligible for appointment as Assistant Engineer on transfer of service on acquiring B.E. / A.M.I.E. degree qualification.

3. The matter has been examined by the Government in consultation with Chief Engineer (General), Public Works Department and the Tamil Nadu Public Service Commission. The Chief Engineer (General) has stated that provisions be made for the Draughtsmen Grade III. (now Junior Draughting Officers), Draughtsman Grade II (now Draughting Officers), Overseers and Technical Assistants, for appointment as Assistant Engineers on acquiring degree qualification in Engineering, subject to the condition that they should have rendered 5 years of

service as Draughtsmen / Overseer / Technical Assistant as the case may be. The Tamil Nadu Public Service Commission has stated that persons in the category of Draftsmen Grade II, III, Overseers and Technical Assistants in Public Works Department on acquiring B.E. / A.M.I.E. degree qualification and putting in five years of service should be made eligible for upgradation as Assistant Engineer in Tamil Nadu Engineering Service.

4. After careful consideration, the Government accept the recommendations of the Chief Engineer (General) and the Tamil Nadu Public Service Commission and they accordingly direct that with effect from the date of this order, Junior Draughting Officers, Draughting Officers, Overseers and Technical Assistants in Public Works Department, who have put five years service will be eligible to be appointed as Assistant Engineers on transfer of service on acquiring B.E. / A.M.I.E. qualification.

5. The Chief Engineer, Public Works Department (General) is requested to submit suitable proposals for issue of amendments to the Special Rules for the Tamil Nadu Engineering Service / Tamil Nadu Engineering Subordinate Service Rules for giving statutory effect to the orders issued in para 4 above.

(By Order of the Governor)

K.G. SUKUMARAN,
SPECIAL SECRETARY TO GOVERNMENT.

**The Extract of Judgement portion of the Hon'ble Administrative Tribunal Order in
O.A. No.3348/94 Dt. 7.4.1997 on G.O.Ms.No.1 Dt. 2.1.1990**

36. By this advertisement No.34/92, the Tamil Nadu Public Service Commission invited applications for filling up 4 posts of Junior Engineers (Electrical). In G.O. Ms. No.3037 Notification II was issued in exercise of of the powers under the proviso to Article 309 of the Constitution of India. By virtue of this Notification amendment was made in Part II under the Branch I Engineering Branch. In that Branch in Rule 2 Sub-Rule (a) against the entries, "Supervisors" under Category-I, the entries mentioned in the amendments shall be substituted. In these entries, (i) read as follows:

"Promotion from Overseer or Technical Assistants or Draughtsman Grade-II."

In it, categories (i) and (ii) promotion from Overseers or Technical Assistants or Draughtsman Grade-II or (ii) Direct recruitment, if no qualified and suitable candidates are available by promotion or."

So the applicants would claim that only after exhausting Technical Assistants, Overseers or Draughtsmen mentioned in category (i), direct recruitment can be considered. In the instant case, straightaway direct recruitment alone has been advertised. In the reply affidavit filed in O.A. 4563/94, it has been clearly pointed out that the above amendment relates to Part-II under Branch-I Engineering Branch, in the Tamil Nadu Engineering Subordinate Service Rules and it is not concerned with the Electrical Branch, which comes under Branch IX in the Tamil Nadu Engineering Subordinate Service Rules and so the applicants cannot take advantage of the amendment made by Notification II in the G.O. Ms. No.3037. This stand taken in the reply affidavit is well founded and so the applicants' claim in this O.A. cannot be sustained.

37. In O.A. 4564/94 the Applicants are Diploma Holders in Electrical Engineering and were appointed as ~~Technical Assistants~~ (Electrical) and subsequently they have acquired B.E. Degree in Electrical and Electronics. They seek for a direction to the respondents to appoint them as Assistant Engineers (Electrical) in Public Works Department in terms of G.O. Ms. No.1, Public Works Department, dated 2.1.90 and G.O. Ms. No.88, Public Works Department dated 22.1.91. ~~As I have pointed out, the provisions contained in G.O. Ms. No.1, Public Works Department, dated 2.1.90 have not been incorporated in the Statutory Rules, by virtue of any amendment and so regarding appointment to the post of Assistant Engineers, the~~

provisions contained in the said G.O.1 cannot be invoked. In the said G.O.1 itself, it is stated in the last para, that the Chief Engineer, Public Works Department (General) is requested to submit suitable proposals for issue of amendments to the Special Rules for the Tamil Nadu Engineering Service/Tamil Nadu Engineering Subordinate Service for giving statutory effect to the orders issued in Para-4. Admittedly, no amendments have been made for pursuant to the said Para-4 of this G.O. in the Statutory Rules. Till amendments are made appropriately, the Statutory Rules, as it now stands will prevail. Regarding Assistant Engineers, the method of recruitment is by way of direct recruitment or recruitment by transfer from Junior Engineers, Overseers, Head Draughtsmen or Civil Draughtsmen of the Tamil Nadu Engineering Subordinate Service. The Applicants herein do not come in as a feeder category from which recruitment by transfer can be made for the post of Assistant Engineers. So the applicants claim cannot be sustained.

38. In the result, in O.As. 3348/94, 3631/94, 3983/94, 55/95 and 2774/95 the following Order is passed:

The Tamil Nadu Public Service Commission Advertisement No.9/94 and Publication of the results pursuant thereto are quashed to the extent that it is not in conformity with the ratio of 3:1. Those who were selected in this selection shall be given appointments only to the extent of 3 by way of direct recruitment and 1 by way of recruitment by transfer from the feeder categories mentioned in Rule 2(a)(5) of the Tamil Nadu Engineering Service Special Rules. Out of the 15 vacancies, the Applicants in the O.As. shall be considered along with other feeder categories mentioned in the said Rule 2(a)(5) of Special Rules for the Tamil Nadu Engineering Service recruitment by transfer and appointment shall be made in the above 1 out of every 4 vacancies. Further vacancies shall be filled up in the above ratio, till altered by any Statutory Amendment.

O.A. 4563/94 and 4564/94 fail and shall stand dismissed.

Certified to be true copy (True Copy) under Section 23(1) of the Tamil Nadu Administrative Tribunal Procedure Rules 1988.

Sd/- xx 5.5.97
DEPUTY REGISTRAR

/ True Copy /

சுருக்கம்

பணியமைப்பு- பொதுப்பணித்துறை - தமிழ்நாடு பொறியியல் பணித் தொகுதி - தொழில்நுட்ப உதவியாளர் பதவியிலிருந்து இளநிலைப் பொறியாளர்களாக பதவி உயர்வு அளிக்கப்பட்டு பின்னர் பணிமாற்றம் மூலம் முன் தேதியிட்டு உதவி பொறியாளர்களாக (சிவில்) பணியமர்த்தப்பட்டவர்கள் - உதவிப் பொறியாளர் பதவியில் பணிவரன்முறை செய்தல் - விதிகளைத் தளர்த்துதல் - ஆணை வெளியிடப்படுகின்றன.

பொதுப்பணி(பி2) துறை

44701

அரசாணை(நிலை) எண்.155

நாள் : 13.8.2015

ஆணை:

முதன்மைத் தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப் பொறியாளர் (கட்டடம்), சென்னை மண்டலம் மற்றும் தலைமைப் பொறியாளர்(பொது), பொதுப்பணித்துறை, சென்னை அவர்கள், மேலே படிக்கப்பட்ட தனது கடிதங்களில், உச்ச நீதிமன்றத்தில் சிறப்புஅனுமதி மனு 2495/2007-இல் வழங்கப்படவுள்ள தீர்ப்பிற்கு உட்பட்டு, தமிழ்நாடு பொறியியல் பணி மற்றும் தமிழ்நாடு பொறியியல் சார்நிலைப் பணிகளுக்கான சிறப்பு விதிகளுக்கு விதித் திருத்தம் நிலுவையில் இருக்கும்போது, தொழில்நுட்ப உதவியாளர் பதவியிலிருந்தபோதே, பொறியியல் பட்டப் படிப்பில் தேர்ச்சி பெற்ற பின்னர் பதவி உயர்வில் இளநிலைப் பொறியாளர்களாக பணிபரிந்து வந்த, இவ்வாணையின் சேர்க்கையில் உள்ள நபர்களுக்கு, 24.2.2006 முதல் முன்தேதியிட்டு தற்காலிக அடிப்படையில் உதவிப் பொறியாளராகப் பணிநியமனம் வழங்கப்பட்டுள்ளது என்றும், இளநிலைப் பொறியாளர்களுக்கு உதவிப் பொறியாளர்களாக பணி நியமனம் வழங்க அரசாணை நிலை எண்.1, பொதுப்பணித்துறை, நாள் 2.1.1990-இல் வழிவகை செய்யப்படவில்லை என்றும், தொழில்நுட்ப உதவியாளர்களுக்கு உதவிப் பொறியாளர்களாக பணி நியமனம் வழங்க வழிவகை செய்யப்பட்டுள்ள அரசாணை (நிலை) எண்.1, பொதுப்பணித்துறை, நாள் : 2.1.1990-இல் வெளியிடப்பட்டுள்ள ஆணைக்கு தமிழ்நாடு பொறியியல் பணிகளுக்கான சிறப்புவிதிகளுக்கு இது நாள் வரை விதித் திருத்தம் வெளியிடப்படவில்லை என்றும் தெரிவித்துள்ளார்.

2. இளநிலைப் பொறியாளர் பதவியிலிருந்து உதவி பொறியாளர் (சிவில்) பணிநியமனம் வழங்குவதற்கு அரசாணை (நிலை) எண்.1, பொதுப்பணித்துறை, நாள் : 2.1.1990-இல் வழிவகை செய்யப்படாத நிலையிலும், இந்த அரசாணையின்படி தமிழ்நாடு பொறியியல் பணி மற்றும் தமிழ்நாடு பொறியியல் சார்நிலைப் பணிகளுக்கான சிறப்பு விதிகளுக்கு விதித் திருத்தம் வெளியிடப்படாத நிலையிலும், இளநிலைப் பொறியாளர்களாக பதவி உயர்வு பெறும் முன்னரே, பொறியியல் பட்டப் படிப்பில் தேர்ச்சி பெற்று, இளநிலைப் பொறியாளர்களாக பதவி உயர்வும் பெற்று, பின்னர் 24.2.2006 முதல் முன்தேதியிட்டு உதவிப் பொறியாளர்களாக (சிவில்) பணி நியமனம் செய்யப்பட்டுள்ள பிறசேர்க்கையில் உள்ள 72 நபர்களின் பணியினை உதவிப் பொறியாளர் (சிவில்) பதவியில் வரன்முறை செய்ய அரசின் ஆணை பெற்று வழங்குமாறு முதன்மைத் தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப் பொறியாளர் (கட்டடம்), சென்னை மண்டலம் மற்றும் தலைமைப் பொறியாளர் (பொது), பொதுப்பணித்துறை, சென்னை வேண்டியுள்ளார்.

3. முதன்மைத் தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப் பொறியாளர் (கட்டடம்), சென்னை மண்டலம் மற்றும் தலைமைப் பொறியாளர் (பொது), பொதுப்பணித்துறை, அவர்களின் கருத்துரு, தமிழ்நாடு பொறியியல் பணிகளுக்கான (பிரிவு-I பொதுப்பணிகள்) சிறப்பி விதிகளின் விதி 2(a) மற்றும் விதி 5 மற்றும் அரசாணை (நிலை) எண்.1, பொதுப்பணித்தறை, நாள் : 2.1.1990 இல் வெளியிடப்பட்டுள்ள ஆணை ஆகியவற்றின்படி நன்கு ஆய்வு செய்யப்பட்டது.

4. தமிழ்நாடு பணி விதித் தொகுப்பு தொகுதி ஒன்றில், தமிழ்நாடு மாநில மற்றும் சார்நிலைப் பணிகளுக்கான விதிகள் பகுதி-IIஇல் உள்ள பொது விதிகளில் விதி 48-இன் கீழ் வழங்கப்பட்டுள்ள அதிகாரத்தைப் பயன்படுத்தி, இளநிலைப் பொறியாளர்களாக பதவி உயர்வு பெறும் முன்னர், அதாவது தொழில்நுட்ப உதவியாளர் பதவியிலிருந்த பொழுதே பொறியியல் பட்டப் படிப்பில் தேர்ச்சி பெற்று இளநிலைப் பொறியாளர்களாக பதவி உயர்வும் பெற்று, பின்னர், முன்தேதியிட்டு பணிமாறுதல் மூலம் உதவிப் பொறியாளர்களாக (சிவில்) பணிநியமனம் செய்யப்பட்ட 72 நபர்களின் பணியினை, இவ்வாணையின் பிற்சேர்க்கையில் உள்ளவாறு, உதவிப் பொறியாளர்(சிவில்) பதவியில் பணிவரன்முறை செய்ய ஏதுவாக, அவர்கள் பொருட்டு, தமிழ்நாடு பொறியியல் பணிகளுக்கான சிறப்பு விதிகளில் பகுதி-II பிரிவு-I பொதுப்பணிகள் கீழுள்ள விதி 2(a) மற்றும் விதி 5 ஆகியவற்றை தளர்வு செய்து தமிழ்நாடு ஆளுநர் அவர்கள் ஆணையிடுகிறார். மேலும், இவ்வாணையின் பிற்சேர்க்கையில் உள்ள நபர்களின் பணியினை, உதவிப் பொறியாளர் (சிவில்) பதவியில் வரன்முறை செய்ய ஏதுவாக அரசாணை (நிலை) எண்.1, பொதுப்பணித் துறை, நாள்:2.1.1990 இல் வெளியிடப்பட்டுள்ள ஆணையிலிருந்து விலக்களித்து அரசு ஆணையிடுகிறது.

5. உரிமையில் மேல்முறையீடு மனுக்கள் 995 / 2009, 997 / 2009 மற்றும் 998/ 2009 ஆகியவற்றில் உச்ச நீதிமன்றத்தால் வழங்கப்படவுள்ள தீர்ப்புக்கு உட்பட்டும், தமிழ்நாடு பொறியியல் பணி மற்றும் தமிழ்நாடு பொறியியல் சார்நிலைப் பணிகளுக்கான சிறப்பு விதிகளுக்கு விதித் திருத்தம் வெளியிடுவதை எதிர்நோக்கியும், பணிவரன்முறை செய்யப்படவேண்டும் என்ற நிபந்தனையடன், இவ்வாணையின் பிற்சேர்க்கையில் உள்ளவாறு, 72 நபர்களின் பணியினை, உதவிப் பொறியாளர் (சிவில்) பதவியில் வரன்முறைப்படுத்த உரிய நடவடிக்கை எடுக்குமாறு முதன்மைத் தலைமைப் பொறியாளர், நீர்வள ஆதாரத்துறை மற்றும் தலைமைப் பொறியாளர் (பொது), பொதுப்பணித்துறை அறிவறுத்தப்படுகிறார்.

/ஒப்பம் / அரசு செயலர்.

உதவிப் பொறியாளரின் கேள்வியும் அதற்கான பதிலும்

அளவுச்சுவடிகளில் ஒவ்வொரு வேலைக்கும் பட்டியல் தயாரிக்கக் குறித்த பணியின் அளவுகளை பக்கம் பக்கமாக எழுதுவதில் பிரிவு அலுவலர்களுக்கு பணிச்சுமை கூடுகிறது. அதே நேரத்தில் பட்டியலும் (Bill தயாரிப்பதில்) தாமதமாகிறது. இதனைத் தளர்த்த குத்து மொத்த அளவில் (Lumpsum) பட்டியல் தயாரிக்க இயலாது.

ஆனால், Standard measurements, Certificate of Payments மற்றும் பல்வேறு வழிகளில் பட்டியல் தயாரிப்பு பெரிய வேலைகளில் (Major works) உடனடி பண பட்டுவாடாவிற்காக செய்யப்பட்டு அதனை அடுத்த பட்டியலில் விரிவான அளவுகள் எடுத்து கூடுதலோ, குறைவோ சரி செய்யப்படும். ஒப்பந்தக்காரர் அல்லது ஒப்பந்தக்காரரின் அனுமதி பெற்றவர் அளவுகள் எழுத, அதனைப் பிரிவு அலுவலர்கள் சரிபார்த்து உடனுக்குடன் பட்டியல் தயாரித்து அனுப்பவும் பரிந்துரை உள்ளது. அது ஒரு சில பொறியாளர்களால் மட்டுமே நடைமுறைப்படுத்தப்பட்டு பின்னர் தொடரவில்லை அல்லது தொடர முடியவில்லை.

பிரிவு அலுவலர்கள் தன் கைப்பட அளவுகள் எழுதும்போது அளவுகளில் ஏற்படும் தவறுகள் கண் கூடாக உணர முடியும். பெரிய வேலைகளில், சரியாக அளவுகள் எடுக்க அளவியலாளர்களை (Quantity Surveyors) பணிக்கு அமர்த்தி லட்சக்கணக்கில் ஊதியம் அளிக்க தனியார் கட்டுமான நிறுவனங்கள் தயாராக உள்ளார்கள்.

தனியார் கட்டுமான நிறுவனங்கள் மற்றும் கட்டட மேம்பாட்டாளர் (Promoter) குத்து மொத்தத்தில்(Lumpsum) பணமாக தரவேண்டும் என்று கேட்டால் நமக்கு எவ்வளவு வேதனையாக இருக்கும். Specification மற்றும் அளவுகள் (Measurements) என்பது பிரிவு அலுவலர்களால் கவனிக்கப்படவேண்டிய முக்கியப் பணியாகும். எனவே, அளவுகள் எடுப்பது சிரமமான வேலையாக இருந்தாலும் அதைச் செய்வதுதான் சரியானதாக இருக்கும்.

இதில் வேதனையான உண்மை என்னவென்றால், நிதித்துறையில் இருக்கும் அலுவலர்கள் மதிப்பீட்டையும், உண்மையில் செய்யப்படும் அளவினையும் குழப்பிக்கொண்டு செந்தர விலை (Schedule of Rates) ஐ தங்கள் கட்டுப்பாட்டில் வைத்துக்கொண்டு (அது அவர்களின் வேலை அல்ல என்றாலும்) சந்தை விலைக்கு ஒப்ப, விலையை நிர்ணயிக்காமல் அரசுத் துறை உயர்மட்ட பொறியாளர்களை முடக்குவது வேதனையான ஒன்று என்பது மட்டுமன்றி, அதனால் ஏற்படும் நடைமுறை சிக்கல்கள் அதிகம்.

**Promotion Panel of Electrical Engineers fit for Promotion as Superintending Engineers
G.O. (D) No.339 Public Works (A1) Dept dated : 01.09.2017**

S.No	Name of Engineer	Date of Birth	Date of Retirement
1.	Er.M. Raja Shanmugam	27.09.1959	30.09.2017
2.	Er.L. Ilangovan	11.05.1961	31.05.2019
3.	Er.C. Jeyamani Mouli	13.12.1960	31.12.2018

**Promotion and Posting of Electrical Engineers as Superintending Engineers
G.O. (D) No.342 Public Works (A2) Dept dated : 11.09.2017**

S.No	Name of Engineer	Posted as
1.	Er.M. Raja Shanmugam, Electrical Engineer, PWD, Electrical Division, Salem	Superintending Engineer (Electrical), PWD, Electrical Circle, Chennai
2.	Er.L. Ilangovan, Electrical Engineer, PWD, Electrical Division, Medical Works, Madurai.	Superintending Engineer (Electrical), PWD, Electrical Circle, Trichy.

Our Hearty Congratulations to the Promoted Engineers

-Editor

**Transfer and Posting of Executive Engineers
G.O. (Rt) No.435 Public Works (A2) Dept dated : 08.09.2017**

S.No	Name of Engineer	Posted as
1.	Er.R.Ramachandran, Executive Engineer, WRD, Mining and Monitoring Division, Trichy	Executive Engineer, WRD, Planning and Designs Division, Thanjavur.
2.	Er.S.Ramamoorthy, Executive Engineer, WRD, Coleron Basin Division, Chidambaram	Executive Engineer, WRD, Mining and Monitoring Division, Trichy.

Bridegroom	Bride	Date & Venue
Selvan:L.Saravanan, B.Com., BA,	Selvi :P. Jayapriya,B.E., A.E., PWD, O/o.EIC (Bldgs) Chennai-5.	2.9.2017 Thiruvallur
Selvan :M. Nazrudin Mohamed	Selvi :S. Kadeeja Rafeeah, D/o.Er.S.Sheik Oliyudeen, EE, PWD, Tirunelveli	27.08.2017 Kottar, Nagercoil.
Selvan : R.Silambarasan, ME., AE,Thervoykandigai Project Division, Redhills.	Selvi : R. Akshaya, MCA.,	3.9.2017 Ariyalur
Selvan :M. Ponnivalavan, Asst.Engineer, PWD / WRO, Krishnagiri.	Selvi : M. Santhana Kumari	4.9.2017 Kaveripattinam
Selvan :Er.M.S. Ruben, M.Tech.,	Selvi : M. Abitha, B.Pharm. D/o.Er.M.R. Mohan, ME, MBA., Former Dy.Supt. Engineer,PWD, Nagercoil.	31.08.2017 Nagercoil.
Selvan :S. Nagul, BE, MS(USA) S/o.Er.R.Subramanian,BE, Executive Engineer, PWD,Mettur.	Selvi : RA. Keerthy, B.Tech.,	30.10.2017 Karur

We wish them a happy & Prosperous Wedded Life

-Editor

Retirement on 31.08.2017

Sl. No.	Name	Designation
1	Er.G. Kathiresan	Executive Engineer
2	Er.R. Iyappan	Executive Engineer
3	Er.K. Dharuman	Assistant Executive Engineer
4.	Er.S. Palani	Assistant Executive Engineer

Vide G.O. (Rt) No.415 PW(F1) Dept. Dt.31.08.2017

We wish them a happy, peaceful & active retired life

-Editor

பொறியாளர் உறுப்பினர்களுக்கு அன்பான வேண்டுகோள்!

பொறியாளர் நலநிதி (ENGIBEF) மேம்படுத்தப்பட்ட நான்காம் (Modified Phase IV) திட்டத்தில் இதுவரை உறுப்பினர்களாக சேராதவர்கள் விரைவில் உறுப்பினர்களாகச் சேர்ந்து பொறியாளர் நலநிதியின் நிதி ஆதாரத்தை மேம்படுத்துங்கள். 2000பேர் உள்ள நமது சங்கத்தில் சுமார் 800 பொறியாளர்கள் மட்டுமே Modified Phase IV இல் உறுப்பினர்களாக சேர்ந்து உள்ளனர்.

பொறியாளர் நலநிதியில் சேர்ந்திடுவோம்

பாதிக்கப்பட்ட நமது பொறியாளர் குடும்பத்திற்கு பலனை வழங்கிடுவோம்

இறந்த பொறியாளர்கள் குடும்பத்திற்கு உதவிடுவோம்.

JOIN ENGIBEF

பொறி. S. கோபாலகிருஷ்ணன்
பொருளாளர், பொறியாளர் நலநிதி.

பொறி. K. கருணாநிதி
செயலாளர், பொறியாளர் நலநிதி.

பொறியாளர் நலநிதி செய்தி

மறைந்த **பொறிஞர்.M. ஆனந்தி**

உதவிச் செயற்பொறியாளர், O/o.the CE, DRCS,

பொ.ப.து. சென்னை-5. அவர்களின் தந்தை
திரு.D.மோகன் அவர்களிடம் பொறியாளர் நலநிதி
தொகை ரூ.1,00,000/-த்திற்கான காசோலையை

பொறிஞர்.S.கோபாலகிருஷ்ணன் பொருளாளர்,

பொறியாளர் நலநிதி, **பொறிஞர்.S.நாகராஜ் JS**

சட்ட விவகாரம் மதுரை,

பொறிஞர்.R.சொண்ணகுமார், செயலர், பொறியாளர்

சங்கம் , மதுரை கிளை, பொறிஞர் S. இளங்கோ

மற்றும் K. ராஜ்குமார் ஆகியோருடன் நேரில்

சென்று 15.09.2017 அன்று வழங்கப்பட்டது.

Sanction of Second Increment to the probationary AEs who passed Account Test before Declaration of completion of probation – Instructions issued

Engineers-in-Chief, WRO & Chief Engineers (GI), PWD, Chepuak, Chennai-600 005.
Circular No. S 2 (2)/53453/2010/CR/ dated: 24.09.2010

Sir,

Sub : Establishment-TNES-Sanction of second and subsequent increments to the probationary Assistant Engineers who have passed the Account test for PWD officers and subordinates-Regarding.

Ref : Representation received from the Assistant Engineers Association, TNPWD, Chennai.

Instances have been brought to the notice of this office that second increment has not been sanctioned by some of the sanctioning authorities to the probationary Assistant Engineers who have passed the Account test (Part I & II) for Public Works Department Officers and subordinates, on the ground that their probation has not been declared as completed.

In this context, it is informed that as per rule 10 of the special rules for Tamil Nadu Engineering Service, a probationary Assistant Engineer who has passed the Account Test for Public Works Department Officers and subordinates within the period of his probation is eligible for sanction of second and subsequent increments on normal dates irrespective of the fact that no formal orders for the declaration of satisfactory completion of probation after having passed the said test have been issued.

It may, therefore, be ensured that **no probationary Assistant Engineer under your control who have passed the Account Test for Public Works Department Officers and subordinates (Part I & II) within the period of his probation is denied of second and subsequent increment for want of formal orders for the declaration of completion of probation.**

Er. S.Jeyaraman,
Engineer-in-Chief, WRO & Chief Engineer (General), PWD.

AEs-SANCTION OF SECOND INCREMENT BEFORE COMPLETION OF PROBATION

G.O.Ms.No.632, Public Works (D1) Department, dated. 18.9.96.

AMENDMENTS

In the said Special Rules in Part –II, (1) under the heading “Branch I Public Works”, for rule 10, the following rule shall be substituted, namely :-

“10. Test for Assistant Engineers every person appointed as Assistant Engineer shall, within the period of his probation pass the Account Test for Public Works Department Officers and Subordinates. He shall not be liable to be discharged or reverted for failure to pass the said Test within the period of his probation. But his probation shall be extended upto a maximum period of five years and his second and subsequent increments shall be stopped without cumulative effect till he passes the said Test. The probationer who has passed the said Tests within the above stipulated period shall be eligible for sanction of the second and subsequent increments on normal dates irrespective of the fact that no formal orders for the declaration of satisfactory completion of probation after having passed the said Test have been issued. If he does not pass the said Test even within the maximum period of five years he shall be reverted in the case of appointment by recruitment by transfer and his probation shall be terminated, in the case of appointment by direct recruitment.”

Note : Identical amendments are also issued for AE (Electrical) & AE (Mechanical) in the same G.O

Orders on Declaration of Completion of Probation to be issued in time Instructions Reiterated.

Personnel and Administrative Reforms (S) Department, Secretariat, Chennai.9 Letter No.41073/S/2010-2, dated: 19.11.2010.

From

Thiru.K.N.Venkataaraman, IAS., Secretary to Government,

To

All Secretaries to Government, Chennai.9

All Heads of Departments/District Collectors/District Judges,

(to instruct the subordinate officers competent to declare completion of probation)

The Registrar, High Court, Chennai.104.

Sir,

Sub : Public Services-Orders on declaration of completion of probation to be issued in time-Instructions-Reiterated.

Ref : Supreme Court of India order dated.08.07.2010 in C.A. No.596/2007.

In the judgement made in Civil Appeal No.596/2007 against the order in W.P. No.11965/2000 on the file of the High Court of Karnataka, the Hon'ble Supreme Court of India has directed all the Chief Secretaries of the States to issue appropriate guidelines on issuing suitable orders immediately on completion of period of probation by the Government Servants. The Supreme Court of India has also pointed out that timely action by the authority concerned would ensure implementation of rule of fair play on the one hand and serve greater ends of justice on the other.

2. As per rule 27(b) of the General Rules for Tamil Nadu State and Subordinate Services, if orders on satisfactory completion of probation of a Government Servant are not issued within six months from the date on which the individual is eligible for such declaration, the probationer shall be deemed to have satisfactorily completed his probation on the date of expiry of the prescribed or extended period of probation. **However, a formal order declaring the completion of probation shall be issued by the competent authority.**

3. The period of probation is being prescribed in the relevant Special Rules for various services governing the posts to which the members of the service are appointed and the authority competent shall at the end of the prescribed period of probation or extended period of probation consider the probationer's suitability for full membership. After assessing the suitability during the said period of probation, the appointing authority shall as soon as possible issue necessary orders either declaring the probationer to have satisfactorily completed his probation or extending the period of probation or discharging him from service or terminating his probation as deemed fit.

4. Hence, all the appointing authorities are requested to take note of the above judgement and pass appropriate orders immediately on completion of period of probation by a Government Servant after assessing his suitability for full membership.

5. The receipt of this letter may be acknowledged immediately.

Yours faithfully,
for Secretary to Government

**PUBLIC WORKS DEPARTMENT
BUILDINGS**

**OFFICE OF THE ENGINEER-IN-CHIEF (BUILDINGS),
CHIEF ENGINEER (BUILDINGS) CHENNAI REGION AND
CHIEF ENGINEER (GENERAL), PWD.,
CHEPAUK, CHENNAI-5**

Technical Circular No. AEE/T10/24475/2017, dated 15.09.2017

Sub : Building – All Estimates for a value above Rs.2.00 Crores alone to be sent to Planning and Design Circle– for scrutiny -Circular Instructions issued – Regarding

Ref : Discussions held during Review meeting among the Executive Engineers of Building Organization on 14.09.2017

During the Review meeting held by the Engineer-in-Chief (Buildings), Chief Engineer (Buildings) Chennai Region and Chief Engineer (General), PWD., with the Chief Engineers, Superintending Engineers and Executive Engineers of Building Organisation on 14.09.2017, it was requested by the Executive Engineers that presently in practice, all the detailed estimates for a value of above Rs.1.00 crore are sent to Planning and Design Circle, Chepauk, Chennai-5 for scrutiny before according Technical Sanction by respective authorities.

As scrutiny of all the detailed estimates for a value of above Rs.1.00 crore in Planning and Design Circle is very much time consuming. Hence, it is hereby instructed that , the Estimates for a value more than Rs.2.00 Crores alone shall be sent to Planning and Design Circle, Chepauk, Chennai for scrutiny before according Technical Sanction by respective authorities.

**Sd/- (R. Jayasingh)
Engineer-in-Chief (Buildings) &
Chief Engineer (Buildings) Chennai Region
and Chief Engineer (General), PWD,**

Proceedings of the Federal Council meeting of Tamil Nadu Engineers' Federation held on 20.08.2017 at "Highways Engineers Home", 35V, Taluk Office Road, Saidapet, Chennai -15

The meeting was chaired by Er.S.Ananth, President, TNEF and 15 office bearers of various constituent Associations of the Federation namely TNPWD, Highways, TNEB, RD & PR and Transport Corp attended the meeting. Er.K.Apparsamy, former President /TNEF and Er. G.Balakrishnan, former, GS/TNEBEA attended the meeting as special invitees.

After deliberations, the following decisions were taken unanimously:

1. To get the appointment of the Hon'ble Chief Minister for representing our demands with regard to pay revision of Engineers in 7th CPC.
2. To convene the next meeting of the Federation on 23.09.2017 exclusively to discuss the pay revision in 7th CPC, after discussing the same in the respective constituent units.
3. To meet the Director General, Highways Department on 11.09.2017 with respect to promotion given to Junior Engineers as Assistant Divisional Engineers against the provisions in the TN Highways Engineering Service Rules.
4. To Constitute District units in order to strengthen the Federation.

The newly elected office bearers of AOE & AEA/TNPWD were felicitated.

Then the President, after discussion with the senior leaders and upon achieving consensus, declared the following leaders elected in lieu of the present office bearers Er.R.Deepak, General secretary, Er.M.Ravichandran, Secretary and Er.T.Chandra Bose, Internal Auditor and in the existing vacancy of the Secretary Post:-

Post	Name	Department	Mobile No
General Secretary	Er.K.Anbu	TNPWD	9791860489
Secretary	Er.N.Senthil Kumar	Highways	7810880668
	Er.R.Srinivasan	TWAD	9710113994
Internal Auditor	Er.E.Thenmozhi	Highways	9442189236

The new office bearers assumed office immediately. Er. K.Anbu, the newly elected General Secretary underlined the importance of Unity and sought the support of all the constituent units to face the immediate challenges like pay revision in 7th CPC.

Then, the meeting came to an end with a vote of thanks by Er.E.Thenmozhi, the newly elected Internal Auditor.

President

General Secretary

Office Bearers for the Year 2017-2019
Assistant Engineers' Association, Tamil Nadu PWD

Er.R. Jeyakumar
President

Er.P. Karthikeyan
Vice President

Er.M.Dhanasekaran
General Secretary

Er.N.Sureshkumar
Sec. Organisation

Er.A.Abdul Khudus
Sec. Publication

Er.G.Saravanakumar
Sec. Puplic Relations

Er.M.Prabakaran
Sec. Off. Admn.

Er.L. Gayathri
Sec. Pers.Affairs

Er.M.Manimaran
Sec.Legal Affairs(C)

Er.A. Ariharan
Sec.Legal

Er.C.Sudhakaran
Sec.Inter State Corres.

Er.J.Senthilkumar
EC Member

Er.M.Parameswaran
EC Member

Er.M.Karthikeyan
EC Member

Er.P. Rajeshwaran
EC Member

Er.J.Devendran
EC Member

Er.C. Ponraj
EC Member

Er.R.Udhayakumar
EC Member

Er.M. Ramesh
EC Member

Er.J.Venkatachalam
EC Member

Er.G.Brindha Sangeetha
ECM

Er.M.Mathan
EC Member

Er.S.Karthikeyan
EC Member

Er.V. Ponraj
EC Member

Er.R.Prakash
EC Member

Er.P.Rajaganapathy
EC Member

PORIYAALAR, Egmore RMS / 1 Patrika, Chennai Reg. No. T.N./CH (C)/307/15-17
 Posted on : 22.9.2017 Licensed to Post without prepayment under WPP No.TN/PMG(CCR), WPP No.340/15-17

Office Bearers for the Year 2017-2019 Association of Engineers, TNPWD

Er.P.Krishnamoorthy
President

Er.K.Murugan
Vice President

Er.M.Kolandasamy
Vice President

Er.A.MohamedIqbal,
Vice President

Er.K. Anbu
General Secretary

Er.C.Balamurugan
JS-Publication

Er.A.ChristuNesakumar
JS-Public Relations

Er.K.Punithavel
JS-Office Admn.

Er.V. Rajakumar,
JS-Pers. Affairs

Er.K. Prabakar
JS-Legal Affairs(C)

Er.S. Nagaraj
JS-Legal Affairs(M)

Er.D.Rajeshwar Babu
Treasurer/AOE&AEA

Er.K.Karunanithi
ENGIBEF-Secretary

Er.S.Gopalakrishnan,
ENGIBEF-Treasurer

Er. B. Arun
Internal Auditor

Er.S.Rameshchandran
Internal Auditor

Er.S.Karthikeyan
Resident Engr.- PRI

Er.M.Vasudevan
EC Member

Er.K.Gowthaman
EC Member

Er.K.S.SenthilKumar
EC Member

Er.A. Arul
EC Member

Er.S. Kulandhaiyan
EC Member

Er.R.Pandiarajan
EC Member

Er.R. Manivannan
EC Member

Er.P.Rajendra Prasad
EC Member

Editor - Er. K. Anbu, ME.,

Publication - Er. C.Balamurugan, M.E., PGDFE., on behalf of Association of Engineers, PWD, from Association of Engineers, PWD, PWD Campus, Chepauk, Chennai-5

Printed by - Mr. S.G. Parthasarathy at V.P.S. Printers, 292, Triplicane High Road, Triplicane, Chennai-5
 Cell : 98411 64181