

பொறியாளர்

Website : www.aoeaeatnpwd.org

(PORIYAALAR)

தமிழ் மற்றும் ஆங்கில மாத இதழ்

மார்ச் 2018
March 2018

Tamil and English Magazine

கட்டடம் - 09, Volume - 09, அடுக்கு - 6, Issue - 6

தனி பிரதி ரூ.10/- Price Rs.10/-, ஆண்டு சந்தா - ரூ.130/-

10.03.2018 அன்று வேலூரில் நடைபெற்ற மாநில மைய செயற் குழு கூட்டம்

பொறியாளர் சங்கம் மற்றும் உதவிப் பொறியாளர் சங்கம்
தமிழ்நாடு பொதுப்பணித்துறை
சேப்பாக்கம், சென்னை - 600 005
தொலைபேசி : 044 - 2851 5445
பொறியாளர் இராமலிங்கம் இவ்வம் : 044-2854 4043,
e-mail : aoe_aea@yahoo.com, gsaoe.pwd@gmail.com

10.03.2018 அன்று வேலூரில் நடைபெற்ற மாநில மைய செயற் குழு கூட்டம்

Er.K.R.Ramakrishnan

Er.P.Krishnamoorthy

Er.K.Karunanithi

Er.K.Anbu

Er.V.Rajakumar

Er.K.Prabhakar

Er.S.Karthikeyan

Er.M.Kolandasamy

Er.K.Punithavel

Er.K.Murugan

Er.C.Balamurugan

Er.B.Arun

Er.M.Dhanasekaran

Er.R.Jeyakumar

Er.D.Rajeshwar Babu

Er.S.Manoj Kumar

Er.S.K.Subramony

Er.M.Palani

Er.K.Panneerselvam

Er.M.Suganthi

☞ உள்ளே...

→ தலையங்கம்	3	→ பொறியாளர் நல நிதி	18
→ பொதுச் செயலாளர் மடல்	4	→ வேலூர் மைய செயற்குழு கூட்ட நடவடிக்கைகள்	19
→ TNPSC Notification	7	→ பத்திரிக்கைச் செய்திகள்	23
→ மேற்பார்வை பொறியாளர்கள் பதவி உயர்வுகள்	8	→ காவிரி மேலாண்மை வாரியம் அமைத்திடுக	25
→ கிளைச் சங்க செய்திகள்	9	→ நமது தலைமைப் பொறியாளரை அறிவோம்	26
→ தலைமைச் சங்க செயற்குழு கூட்ட நடவடிக்கைகள்	10	→ அரசு ஆணைகள்	27
→ சங்கத்தின் கோரிக்கை கடிதங்கள்	12	→ உச்சநீதிமன்ற வழக்கிற்கான சிறப்பு நிதி	29
→ த.நா.பொறியாளர் கூட்டமைப்பு கூட்ட நடவடிக்கைகள்	17	→ தொழில்நுட்ப கட்டுரை - பொறி.C.பாலமுருகன்	33

தலையங்கம்

• கோட்டப் பணிகளைச் சீரமைத்தல்!!

- ❖ நமது துறையில் சில கோட்டங்கள் மிக அதிக பணிகளும், சில கோட்டங்கள் குறைவான பணிகளும் மேற்கொள்கின்றன. வேலைப்பளு நியாயமான முறையில் பிரித்துக்கொடுக்கப்படாததால் ஒரு சில கோட்டங்கள் குறைவான பணிகளுடன் தொடர்ந்து செயல்படுவதற்கான அரசாணை பெறுவது காலதாமதமாவதுடன் பணியிடங்கள் நீட்டிப்பும் கேள்விக்குறியாகிறது.
- ❖ துறையின் ஒட்டுமொத்த நலனை கருத்தில்கொண்டு அனைத்து கோட்டங்களுக்கும் நியாயமான முறையில் பணிகளை ஒதுக்கப்படுவதன் மூலம், தரம் மேம்படுவதுடன், கோட்டங்களை இழக்க வேண்டிய நிலையும் ஏற்படாது. மேலும், தமிழக அரசுச் செயலர் மற்றும் முதன்மைத் தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப் பொறியாளர் (கட்டடம்) சென்னை மண்டலம், தலைமைப் பொறியாளர் (பொது), பொதுப்பணித்துறை அவர்கள் அனைத்து கோட்டங்கள் தொடர்வதை நியாயப்படுத்த வேண்டிய அனைத்து நடவடிக்கைகளையும் எடுக்க வேண்டுகிறோம்.

• அரசுப்பணிகளுக்கான உரிய நிதி அளிக்கப்பட்டப்பிறகும் பணிகளில் தாமதம் ஏன்?

- ❖ பொதுப்பணித்துறை கோட்ட அலுவலகத்தில் வேலைகளுக்கான செலவினங்களை மின் பணபரிமாற்ற முறையில் (ECS-ல்) செய்யும் பொருட்டு கருவூலம் மற்றும் கணக்கு துறைக்கு மாற்றப்பட்டதன் மூலம் ஏற்படும் இடையூறுகளில் சில கீழே மேற்கோளிடப்படுகின்றன.
 1. பட்டியல் தயாரிப்பில் கூடுதல் படிவங்கள்.
 2. ஒவ்வொரு கணக்கு தலைப்புக்கும் தனித்தனி பட்டியல்.
 3. வேலைகளுக்கான பட்டியல்களைச் சார்ந்த அளவுகளை உதவிச் செயற்பொறியாளர் செயற்பொறியாளர் மற்றும் கோட்டக் கணக்கு அலுவலரால் சரிப்பாக்கப்பட்டபின், கருவூல அலுவலகத்தில் உள்ள கணக்கர்கள் மீண்டும் அவசியமின்றி அனைத்து ஆவணங்களையும் கோருவதால் பட்டியல் பட்டுவாடா செய்வதில் தாமதம் ஏற்படுகிறது.
 4. ஒவ்வொரு மாதமும் பணியாளர்களது ஊதியப் பட்டியலை ஏற்க தொடங்கியதும் பணிகளுக்கான (Works Bill) பட்டியலை ஏற்க மறுப்பதால், ஒப்பந்தக் காரர்களுக்குப் பணப் பட்டுவாடா செய்வதில் மிகுந்த காலதாமதம் ஆகிறது; பணிகளில் தொய்வும் ஏற்படுகிறது.
- ❖ மேற்கண்ட சூழ்நிலையில் பணிசம்பந்தமான பட்டியலை சம்பளம், கணக்கு மற்றும் கருவூலங்கள் (Pay & Accouns and Treasuries) மூலம் மின் பணபரிமாற்றம் (ECS) மூலம் செய்வதற்குப்பதில் முன் போலவே செயற்பொறியாளர் அவர்களே பணப் பட்டுவாடா மின் பண பரிமாற்றம் மூலம் செய்ய அனுமதித்தால் அரசுப்பணிகளில் தொய்வேதுமில்லாமல் விரைவாக பணிகளை உரிய நேரத்தில் முடிக்க இயலும். இதனை அரசு பரிசீலித்து விரைந்து நடவடிக்கை எடுக்கவேண்டுவது அவசர அவசியமானது ஆகும்.

- ஆசிரியர்

பேரன்பிற்கினியீர், பெருமதிப்பிற்குரியீர், வணக்கம்.

நம் சங்கங்களின் ஒருங்கிணைந்த மாநில மையச் செயற்குழு கூட்டம் 10.03.2018 வேலூரில் மிகச் சிறப்பாக நடைபெற்றது. கிளைச் சங்கங்களிலிருந்து 150க்கும் மேற்பட்ட கிளைச் சங்கப் பொறுப்பாளர்கள் மற்றும் தலைமைச் சங்கப் பொறுப்பாளர்கள் கலந்துக் கொண்டு சங்கத்தின் செயல்பாடுகளின் முன்னேற்றத்திற்காக சிறந்த கருத்துக்களை தெரிவித்தனர். மாநில மையச் செயற்குழுவில் கலந்துக் கொண்ட அனைத்து கிளைச் சங்கப் பொறுப்பாளர்களுக்கும் மிகச் சிறப்பான ஏற்பாடுகளைச் செய்த வேலூர் கிளைச் சங்கப் பொறுப்பாளர்களுக்கும் உறுதுணையாக இருந்த கிளைச் சங்கப் பொறியாளர் உறுப்பினர்கள் அனைவருக்கும் **தலைமைச் சங்கத்தின் மனமார்ந்த நன்றியையும், பாராட்டுதல்களையும் தெரிவித்துக்கொள்கிறோம்.**

2013-2014ஆம் ஆண்டிற்கான 94 உதவிப் பொறியாளர்கள் (சிவில்) காலிப்பணியிடங்களுக்கும் 42 உதவிப் பொறியாளர்கள் (மின்) காலியிடப்பணிகளுக்கும் 28.02.2018 அன்று தமிழ்நாடு பணியாளர் தேர்வாணையம் தேர்வு செய்வதற்கு அறிவிக்கை வெளியாகியிருக்கிறது. இதற்கு தொடர்ந்து நடவடிக்கை எடுத்த அரசு முதன்மைச் செயலர், பொதுப்பணித்துறை அவர்களுக்கும், முதன்மைத் தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப் பொறியாளர் (கட்டடம்) சென்னை மண்டலம் மற்றும் தலைமைப் பொறியாளர் (பொது), பொதுப்பணித்துறை அவர்களுக்கும் நமது நன்றியைத் தெரிவித்துக்கொள்கிறோம். இதன் தொடர்ச்சியாக 2014-2015 முதல் 2017-2018ஆம் ஆண்டு வரை உள்ள உதவிப் பொறியாளர் காலிப்பணியிடங்களுக்கு தேர்வு செய்ய அரசின் ஒப்புதல் பெறுவதற்கு தொடர்ந்து நடவடிக்கை எடுக்கப்பட்டுவருகிறது.

- ❖ உதவிச் செயற்பொறியாளர் (சிவில்) பதவி உயர்வு பட்டியலுக்கு காலிப்பணியிட மதிப்பீடு 215க்கு அரசின் ஒப்புதல் பெற்று ஓராண்டு நிறைவு பெறவுள்ள நிலையில், தற்போது உள்ள பணி விதிகளுக்கும், நீதிமன்ற உத்தரவிற்கும் உட்பட்டு பதவி உயர்வு பட்டியல் அரசுக்கு அனுப்பும்படி பலமுறை தொடர்ந்து நேரிலும், கடிதம் வாயிலாகவும் வலியுறுத்தியும், அரசுக்கு அனுப்பாமல் தலைமைப் பொறியாளர் (பொது) அலுவலகத்தில் விதிகளுக்கு உட்படாதவர்களின் அழுத்தத்தால் காலந்தாழ்த்தி வருகின்றனர்.
- ❖ 2017-2018ஆம் ஆண்டிற்கான செயற் பொறியாளர் (சிவில்) பதவி உயர்வு பட்டியல் டிசம்பர் 2017ல் அரசின் ஒப்புதலைப் பெற்றிருக்க வேண்டும். ஆனால், உதவிச் செயற் பொறியாளர் ஒருவர் உயர் நீதிமன்றத்தில் வழக்கு தொடுத்து, அதன் நீதிமன்ற தீர்ப்பால் காலதாமதமாகி தற்போது அரசின் ஒப்புதலை பெறும் நிலையில் உள்ளது. இம்மாத இறுதிக்குள் பதவி உயர்வு பட்டியலுக்கு அரசின் ஒப்புதலும், ஏறக்குறைய 60 உதவிச் செயற் பொறியாளர்களுக்கு செயற் பொறியாளர் பதவி உயர்வும் வழங்கப்படும் என்று எதிர்பார்க்கின்றோம்.

- ❖ 2017-2018ஆம் ஆண்டிற்கான கண்காணிப்புப் பொறியாளர் (சிவில்) பதவி உயர்வு பட்டியலில் மீதமுள்ள 7 செயற் பொறியாளர்களுக்கும் பதவி உயர்வு ஆணை 13.03.2018 அன்று வழங்கப்பட்டுள்ளது. பொறியாளர்களின் பதவி உயர்வுக்கு உறுதுணையாக இருந்த மாண்புமிகு முதல்வர், அரசு முதன்மைச் செயலர், பொதுப்பணித்துறை, முதன்மைத் தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப் பொறியாளர் (கட்டடம்) சென்னை மண்டலம் மற்றும் தலைமைப் பொறியாளர் (பொது), இணைத் தலைமைப் பொறியாளர் (பொது) ஆகிய அனைவருக்கும் நமது நன்றியினைத் தெரிவித்துக்கொள்கிறோம். கண்காணிப்புப் பொறியாளராக பதவி உயர்வுப் பெற்றுள்ள அனைத்து பொறியாளர்களுக்கும் நமது நல்வாழ்த்துக்களையும், பாராட்டுதல்களையும் தெரிவித்துக்கொள்கிறோம்.
- ❖ 2018-2019ஆம் ஆண்டிற்கான கண்காணிப்புப் பொறியாளர் (சிவில்) பதவி உயர்வு பட்டியலுக்கான காலிப்பணியிட மதிப்பீடு தயார் செய்து அரசிற்கு அனுப்பி அரசின் ஒப்புதலை விரைவில் பெற முதன்மைத் தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப் பொறியாளர் (பொது), பொதுப்பணித்துறை அவர்களால் தயார் செய்யப்பட்டு விரைவில் அரசுக்கு அனுப்பப்பட உள்ளது என்பதை அறிகிறோம்.
- ❖ 2017-2018ஆம் ஆண்டிற்கான தலைமைப் பொறியாளர் பதவி உயர்வு பட்டியலில் மீதமுள்ள இரண்டு மேற்பார்வை பொறியாளர்களுக்கு ஏப்ரல் மாதத்தில் ஏற்படும் காலிப் பணியிடங்களில் தலைமைப் பொறியாளர் பதவி உயர்வு பெற தொடர்ந்து நடவடிக்கை எடுக்கப்படும் என்பதைத் தெரிவித்துக்கொள்கிறோம்.
- ❖ 2017-2018ஆம் ஆண்டிற்கான உதவிச் செயற்பொறியாளர் (மின்) பதவி உயர்வு பட்டியல் காலிப்பணியிட மதிப்பீடு 25 எண்ணிக்கைக்கு அரசுக்கு அனுப்பப்பட்டு தற்போது அரசிடமிருந்து குறிப்புரையுடன் முதன்மைத் தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப் பொறியாளர் (கட்டடம்) சென்னை மண்டலம், தலைமைப் பொறியாளர் (பொது), பொதுப்பணித்துறை அலுவலகத்தில் திரும்பப் பெறப்பட்டுள்ளது. குறிப்புரைகளுக்கு உரிய பதிவை விரைவில் அரசிற்கு அனுப்பும்படி முதன்மைத் தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப் பொறியாளர் (கட்டடம்) சென்னை மண்டலம், தலைமைப் பொறியாளர் (பொது) பொதுப்பணித்துறை அவர்களை கேட்டுக்கொண்டுள்ளோம் என்பதைத் தெரிவித்துக்கொள்கின்றோம்.
- ❖ 2017-2018ஆம் ஆண்டிற்கான செயற் பொறியாளர் (மின்) பதவி உயர்வு பட்டியல் காலிப்பணியிட மதிப்பீடு 6 எண்ணிக்கைக்கு அரசின் ஒப்புதல் பெற்றும், பதவி உயர்வு பட்டியலுக்கு ஒப்புதல் பெறுவதில் காலதாமதம் ஏற்படுகிறது. பதவி உயர்வு பட்டியலில் இடம்பெறவுள்ள உதவிச் செயற்பொறியாளர்கள் 5 ஆண்டுகள் பணிமுடிக்காத காரணத்தால் விதியைத் தளர்த்தி அரசாணை பெற வேண்டிய நிலை உள்ளது. எனவே, முதன்மைத் தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப் பொறியாளர் (கட்டடம்), சென்னை மண்டலம், தலைமைப் பொறியாளர் (பொது), பொதுப்பணித்துறை அவர்களை உரிய நடவடிக்கை எடுக்கும்படி தொடர்ந்து வலியுறுத்தி வருகின்றோம்.

- ❖ பொறியாளர் சங்கம் மற்றும் உதவிப் பொறியாளர் சங்கத்தின் தலைமைச் சங்க செயற்குழு கூட்டம் 01.03.2018 அன்று நடைபெற்றது. கூட்டத்தின் நடவடிக்கைக் குறிப்புகள் பிறிதொரு பக்கத்தில் வெளியிடப்பட்டுள்ளது.
- ❖ 2018-2019ஆம் ஆண்டிற்கான அனைத்து பதவி உயர்வுப் பட்டியல்களையும் விரைவில் அரசிற்கு அனுப்பி அரசின் ஒப்புதலைப் பெற, செயற் பொறியாளர்கள், கண்காணிப்புப் பொறியாளர்கள் மற்றும் தலைமைப் பொறியாளர்கள் தங்களின் கீழ் பணிபுரியும் பொறியாளர்களுக்கு 31.03.2018க்குரிய கழுக்க அறிக்கையினை எழுதியும், கூர்ந்தாய்வு செய்தும் 15.04.2018க்குள் முதன்மைத் தலைமைப் பொறியாளர் (கட்டடம்), தலைமைப் பொறியாளர் (கட்டடம்), சென்னை மண்டலம், தலைமைப் பொறியாளர் (பொது) பொதுப்பணித்துறை அலுவலகத்திற்கு அனுப்பும்படி கேட்டுக்கொள்கிறோம். அயற் பணியிலும், மாற்றுத் துறையிலும் பணிபுரியும் பொறியாளர்கள் தங்களது கழுக்க அறிக்கையினை 31.03.2018 வரை உள்ள காலத்திற்கு 15.04.2018க்குள் பெற்று தலைமைப் பொறியாளர் (பொது) பொதுப்பணித்துறை அலுவலகத்திற்கு அனுப்பிவைக்கும்படி கேட்டுக்கொள்கிறோம்.
- ❖ ஏழாவது ஊதியக்குழு பரிந்துரையில் நமது உதவிப் பொறியாளர்கள், உதவிச் செயற் பொறியாளர்கள் மற்றும் செயற்பொறியாளர்கள் எந்தவித பணப் பலனும் பெறாமல் உள்ளதையும், உரிய இடைக்கால நிவாரணம் பெற உயர்நீதிமன்றத்தை நாடியும், அரசிடம் கோரிக்கையாக வைக்கப்படும் நடவடிக்கை எடுக்கப்படாத காரணத்தினால் தமிழ்நாடு பொறியாளர் கூட்டமைப்பின் மூலம் 15.02.2018 அன்று மாபெரும் கவன ஈர்ப்பு ஆர்ப்பாட்டம் நடத்தப்பட்டது. நமது சங்கம் இது தொடர்பாக தொடர் நடவடிக்கை எடுத்துவருகிறது. உயர்நீதிமன்றத்தில் விரைவில் நமக்கு நல்ல தீர்ப்பு வரும் என்று நம்பிக்கையுடன் இருக்கிறோம். உச்சநீதிமன்றத்தில் நடைபெற்று வரும் ஆறாவது ஊதியக்குழு சம்மந்தமான நமது வழக்கு விரைவில் எடுத்துக்கொள்ளப்பட உள்ளதாக தெரியவருகிறது.
- ❖ அனைத்து கிளைச் சங்கப் பொறுப்பாளர்களும் 2018ஆம் ஆண்டிற்கான உறுப்பினர்களின் சந்தா தொகையினை 31.03.2018க்குள் தலைமைச் சங்கத்திற்கு அனுப்பிவைக்கவும் 15.04.2018க்குள் உறுப்பினர்களின் விபரங்களை தற்போதைய முகவரியுடன் தலைமைச் சங்கத்திற்கு தவறாமல் அனுப்பிவைக்கும்படியும் கேட்டுக்கொண்டு, இத்துடன் இந்த மடலை நிறைவு செய்கிறோம்.

பொறிஞர். மு. தனசேகரன்
பொதுச் செயலாளர், உதவிப் பொறியாளர் சங்கம்

பொறிஞர். க. அன்பு
பொதுச் செயலாளர், பொறியாளர் சங்கம்

SHORT NOTICE

Tamil Nadu Public Service Commission will hold the Written Examination on 20.05.2018 FN & AN for the Direct Recruitment to the posts of **Assistant Engineer (Civil)**, Water Resources Department, Public Works Department, **Assistant Engineer (Civil)**, Buildings, Public works Department, **Assistant Engineer (Electrical)** Public Works Department, **Assistant Engineer (Civil)** in Highways Department and **Assistant Engineer** in Rural Development and Panchayat Raj Department included in the **Combined Engineering Services Examination**. The **last date** for submission of online application is 26.03.2018.

For details regarding Fees, Mode of Payment of **Fee, Age, Educational / Experience qualification, Scheme of Examination and other details**, applicants must refer the detailed Notification Published in the Commission's website www.tnpsc.gov.in or www.tnpscexams.net or www.tnpscexams.in.

Secretary

Transfer of Superintending Engineers

G.O. (D) No.63 Public Works (A2) Dept dated : 13.03.2018

1	Er.K.Venkateswaralu Superintending Engineer / Director, Institute of Hydraulics & Hydrology, WRD, Poondi	Superintending Engineer, WRD, Mining and Monitoring Circle, Chennai.
2	Er.A.Kalaimaran Superintending Engineer, WRD, Parambikulam Aliyar Basin Circle, Pollachi	Superintending Engineer, WRD, Ground Water Circle, Madurai.

RETIREMENT ON 28.02.2018

Sl. No.	Name	Designation
1	Er.N.Namasivayam	Superintending Engineer
2	Er.M.Vijayalakshmi	Assistant Executive Engineer
3	Er.S.Kamatchi	Assistant Executive Engineer
4	Er.A.Ramasubbu	Assistant Executive Engineer
5	Er.P.Balagangadharan	Assistant Executive Engineer

Vide G.O.(Rt.) No.98, Public Works (F1) Department, Dated 28.02.2018

We wish them a happy, peaceful & active retired life

- Editor

Promotion and Postings of Executive Engineers as Superintending Engineers
G.O. (D) No.63 Public Works (A2) Dept dated : 13.03.2018

1	Er.R.Govindarajan	Superintending Engineer, PWD, Buildings (C&M) Circle, Chennai – 5
2	Er.V.Rajakumar	Superintending Engineer/Project Director, PWD, State Project Management Unit (SPMU) under Dam Rehabilitation and Improvement Project (DRIP), Chennai
3	Er.R.Carolyn Rajasingh	Superintending Engineer, PWD, WRD, Project Circle, Tirunelveli
4	Er.W.Dobson Barnabas	Superintending Engineer, PWD, WRD, Plan Formulation Circle, Salem
5	Er.V.Sridharan	Superintending Engineer/Director, Institute of Hydraulics & Hydrology, WRD, Poondi
6	Er.T.Geetha Jayasree	Superintending Engineer/Joint Chief Engineer (Irrigation), O/o the Engineer-in-Chief, WRD, Chennai – 5
7	Er.M.Kolandasamy	Superintending Engineer, WRD, Parambikulam Aliyar Basin Circle, Pollachi

Our Hearty Congratulations to the above Engineers

- Editor

உறுப்பினர்களின் கவனத்திற்கு

சங்க மாத இதழ் உறுப்பினர்களுக்கு கிடைக்க ஏதுவாக தங்களது புதிய முகவரி, மற்றும் பதவிகளில் ஏதேனும் மாற்றம் இருப்பின் அதன் விவரத்தினை சங்க மின்னஞ்சலுக்கு அனுப்பி வைக்கும்படி கேட்டுக்கொள்கிறோம்.

Mail ID : aoe_aea@yahoo.com

For the kind Attention of our Member Engineers

- The new Membership Subscription as per the resolution of the General Body Meeting held on 11.11.2017 in Erode are as follows: -

Annual Member Subscription **Rs. 2000/-**

Life Membership Spl. Subscription **Rs. 1000/-**

Retired Engineers (For Poriyaalar Only) **Rs. 500/-**

- We request our **Member Engineers** to pay the Subscription for the year 2018 and be an active and continuous member of our Association.

Solicit your earnest co-operation in this regard.

Er.D.Rajeshwar Babu
Treasurer, AOE & AEA

Er.K.Anbu
General Secretary, AOE

திருநெல்வேலி கிளை

திருநெல்வேலி கிளையின் பொதுக்குழுக் கூட்டம் 06.02.2018 அன்று மாலை 7.00 மணி அளவில் நெல்லை பொறியாளர் இல்லத்தில், பொறியாளர் சங்கத் தலைவர் பொறி.H.ஆசைத்தம்பி அவர்கள், தலைமையில் நடைபெற்றது. உதவிப் பொறியாளர் சங்க செயலாளர் பொறி.S.பேச்சிமுத்து அவர்கள் வரவேற்புரை ஆற்றினார்.

கூட்டத்தில் கிளை பொறியாளர் சங்க செயலர் பொறி.S.பழனிவேல் அவர்கள் 15.02.2018 அன்று சென்னையில் தமிழ்நாடு பொறியாளர் கூட்டமைப்பின் மூலம் நடைபெறவுள்ள கவன ஈர்ப்பு ஆர்ப்பாட்டம் குறித்து விரிவாக எடுத்துரைத்தார். மேலும் ஆர்ப்பாட்டத்தில் கிளை உறுப்பினர்கள் அனைவரும் பங்கேற்று போராட்டத்தினை வெற்றிபெற செய்யுமாறு வேண்டினார்.

கூட்டத்தில் கீழ்க்கண்ட பொறியாளர் தங்களது கருத்துக்களை எடுத்துரைத்தனர்.

பொறி.Su.கங்காதரன், செ.பொ.

பொறி.V.வேலையா, உ.செ.பொ.

பொறி.V.P.சத்தியவாஹீஸ்வரன், உ.செ.பொ.

பொறி.K.கணபதி ரமேஷ், உ.செ.பொ.

பொறி.S.திருமலைக் குமார், உ.செ.பொ.

பொறி.S.பிரேமலதா, உ.செ.பொ.

கிளை பொறியாளர் சங்க தலைவர் பொறி.H.ஆசைத்தம்பி அவர்கள் தனது தலைமை உரையில் பொறியாளர்களின் கோரிக்கைகளை அரசு மட்டத்தில் கொண்டு செல்லவே இதுபோன்ற கவன ஈர்ப்பு ஆர்ப்பாட்டம் தமிழ்நாடு பொறியாளர் கூட்டமைப்பு மூலம் நடத்தப்பட உள்ளது. எனவே பொறியாளர்கள் அதிக எண்ணிக்கையில் பங்கேற்றால் மட்டுமே அரசுக்கு நமது கோரிக்கைகள் சென்றடையும் என தெரிவித்தார். மேலும் கிளை உறுப்பினர்கள் (குறிப்பாக உதவிப் பொறியாளர்கள்) பெருந்திரளாக ஆர்ப்பாட்டத்தில் பங்கேற்று ஆர்ப்பாட்டத்தினை வெற்றிபெற செய்ய வேண்டுமெனக் கேட்டுக்கொண்டார்.

கூட்டத்தில் கீழ்க்கண்ட தீர்மானங்கள் நிறைவேற்றப்பட்டன.

1. 15.02.2018 அன்று சென்னையில் தமிழ்நாடு பொறியாளர் கூட்டமைப்பு மூலம் நடைபெற உள்ள கவன ஈர்ப்பு ஆர்ப்பாட்டத்தில் கிளை உறுப்பினர்கள் அனைவரும் பங்கேற்று ஆர்ப்பாட்டத்தினை வெற்றிபெற செய்ய வேண்டுமென தீர்மானிக்கப்பட்டது.
2. கிளை பொறியாளர் இல்லத்தின் இல்லக் காப்பாளர்கள் (Care Takers) திரு.அந்தோணிசாமி அவர்களுக்கு மாத ஊதியம் ரூ.5000/- த்திலிருந்து ரூ.1000/- உயர்த்தி ரூ.6000/- ஆகவும், திரு.இலங்காமணி அவர்களுக்கு மாத ஊதியம் ரூ.3000/- த்திலிருந்து ரூ.500/- உயர்த்தி ரூ.3500/- ஆகவும் 01.03.2018 முதல் வழங்கிட ஏக மனதாக தீர்மானிக்கப்பட்டது.

நிறைவாக கிளை உதவிப் பொறியாளர் சங்க தலைவர் பொறி.S.ஆவுடைநாயகம் அவர்கள் நன்றியுரை நிகழ்த்த நாட்டுப்பண்ணுடன் கூட்டம் இனிதே நிறைவுற்றது.

பொறி.S.பேச்சிமுத்து,
செயலாளர், உதவிப் பொறியாளர் சங்கம்

பொறி.S.பழனிவேல்,
செயலாளர், பொறியாளர் சங்கம்

திருச்சி, பொறியாளர் நாச்சிமுத்து இல்லத்தில் 08.03.2018 அன்று பொதுப்பணித்துறை, திருச்சி மண்டலம் சார்பாக மகளிர் தினம் கொண்டாடப்பட்டது. இதில் அனைத்து மகளிர் பொறியாளர்களும் கலந்து கொண்டனர். இவ்விழாவில் "மகளிர் மனநல மேம்பாடு" என்ற தலைப்பில் **Dr.Randeep Rajkumar, Clinical Psychologist** அவர்களால் சிறப்புரை வழங்கப்பட்டது நலம் பயப்பதாக விளங்கியது.

பொறியாளர் மற்றும் உதவிப் பொறியாளர் தலைமைச் சங்கத்தின் 4வது செயற் குழு கூட்டம்

பொறியாளர் மற்றும் உதவிப் பொறியாளர் தலைமைச் சங்கத்தின் 4வது செயற் குழு கூட்டம் 01.03.2018 அன்று சென்னையில் தலைமைச் சங்க அலுவலகத்தில் நடைபெற்றது. கூட்டத்திற்கு பொறி.P.கிருஷ்ணமூர்த்தி, தலைவர், பொறியாளர் சங்கம் அவர்கள் தலைமை தாங்கினார்.

பொறி.க.அன்பு, பொதுச் செயலாளர், பொறியாளர் சங்கம் அவர்கள் கூட்டத்தின் பொருள் சம்மந்தமாக எடுத்துரைத்தார்.

கீழ்க்கண்ட பொருட்கள் பற்றி விவாதிக்கப்பட்டது:

1. 7வது ஊதியக்குழு அரசாணை மீதான தொடர் நடவடிக்கைகள்
2. பதவி உயர்வு பட்டியல் மற்றும் பணியமர்வு
3. தமிழ்நாடு அரசு தேர்வாணையம் மூலம் ஆண்டுதோறும் உதவிப் பொறியாளர் தேர்வு
4. 15.02.2018 அன்று நடைபெற்ற கவன ஈர்ப்பு ஆர்ப்பாட்டம் பற்றியும் அதன் மீதான தொடர் நடவடிக்கைகள் பற்றியும் கலந்துரையாடல்
5. மாநில மைய செயற்குழு நடத்துவது மேலும் நாள் மற்றும் இடம் தீர்மானிப்பது
6. 2007ஆம் ஆண்டு உதவிப் பொறியாளர்கள் உதவிச் செயற் பொறியாளர்களாக பதவி உயர்வு பெறுவதற்கு நிலுவையில் உள்ள வழக்குகள் மற்றும் பதவி உயர்வு விரைவுபடுத்துதல் தொடர்பாக.
7. வேறு ஏதேனும் விவாதப் பொருள் - உறுப்பினரால் கோரப்படுவது
 - ❖ ஆறாவது ஊதியக்குழுவில் ஏற்பட்ட முரண்பாடுகளை களைய அமைக்கப்பட்ட ஒரு நபர் குழுவில் பொறியாளர்களுக்கு அளிக்கப்பட்ட ஊதியவிகிதங்களை குறைக்கின்ற வகையில் வெளியிடப்பட்ட அரசாணைகளான 71 மற்றும் 242க்கு எதிராக தொடுக்கப்பட்ட வழக்குகளில் நாம் பெற்ற தடையாணைக்கு எதிரான அரசின் மேல்முறையீடு உச்சநீதிமன்றத்தில் நிலுவையில் உள்ளது.
 - ❖ உச்சநீதிமன்றத்தில் நிலுவையில் உள்ள ஆறாவது ஊதியக்குழு தொடர்பான வழக்குகளை துரித கதியில் நடத்த அரசு எடுக்கும் நடவடிக்கை எதிர்கொள்ள வேண்டிய அவசியம் குறித்து விவாதிக்கப்பட்டது.
 - ❖ ஏழாவது ஊதியக்குழுவின் முரண்பாடுகளை களைய அமைக்கப்பட்ட ஒரு நபர் குழுவில் நம் ஊதிய உரிமை குறித்து முறையிடுவது தொடர்பாக விவாதிக்கப்பட்டு பின் வழக்கறிஞரின் ஆலோசனை பெற்று அடுத்தகட்ட நடவடிக்கை எடுக்கலாம் என தீர்மானிக்கப்பட்டது.
 - ❖ மாண்புமிகு தமிழக முதலமைச்சர் மற்றும் துணை முதலமைச்சர் அவர்களை சந்தித்து ஏழாவது ஊதியக்குழுவின் முரண்பாடுகளை களைய நடவடிக்கை எடுக்க முடிவு செய்யப்பட்டுள்ளது.
 - ❖ ஊதியம் தொடர்பான தெளிவான ஓர் அறிக்கையை மேம்பட்டமுறையில், பல்வேறு மாநிலங்களில் உள்ள பொறியாளர்கள் மற்றும் மத்திய அரசு பணி பொறியாளர்கள் ஆகியோரின் ஊதிய விகிதங்களை கணக்கில் கொண்டு தயார் செய்ய முடிவு எடுக்கப்பட்டது.
 - ❖ ஊதியக்குழு தொடர்பான அறிக்கையை விரைந்து குறிப்பிட்ட கால இடைவெளிக்குள் தயாரிக்க ஒரு குழு பின்வரும் பொறியாளர்கள் கொண்டு அமைக்கப்படுவது என தீர்மானிக்கப்பட்டது.

பொறி.C.பாலமுருகன், வெளியீட்டு இணைச் செயலர், பொறியாளர் சங்கம்

பொறி.K.S.செந்தில்குமார், செயற்குழு உறுப்பினர், பொறியாளர் சங்கம்

பொறி.R.மணிவண்ணன், செயற்குழு உறுப்பினர், பொறியாளர் சங்கம்

பொறி.V.பொன்றாஜ், செயற்குழு உறுப்பினர், உதவிப் பொறியாளர் சங்கம்

பதவி உயர்வு:

- ❖ 75 உதவிச் செயற்பொறியாளர்கள், செயற் பொறியாளர்களாக பதவி உயர்வு பெறுவதில் உள்ள வழக்கு சிக்கல்கள் முடிவுக்கு வந்த நிலையில் பதவி உயர்வு பட்டியல் இம்மாத இறுதிக்குள் அனுமதியளிக்கப்பட்டுவிடும் என எதிர்பார்க்கப்படுகிறது.
- ❖ 7 செயற் பொறியாளர்கள் மேற்பார்வை பொறியாளர்களாக பதவி உயர்வு பெறுவதற்கான முயற்சிகள் தொடர்ச்சியாக எடுக்கப்பட்டு வருவதாகவும், அதற்கான பட்டியல் மாண்புமிகு முதல்வர் அவர்களின் ஒப்புதல் பெறும் நிலையில் உள்ளது என எதிர்பார்க்கப்படுகிறது.

இதர பொருட்கள்:

- ❖ சிறப்பு விருந்தினராக வந்திருந்த ஊரக வளர்ச்சித் துறையின் பட்டதாரி பொறியாளர் சங்க தலைவர் திரு.S.பிரகாஷ் அவர்கள் கவன ஈர்ப்பு ஆர்ப்பாட்டத்தில் நமது செயல்கள் குறித்து பாராட்டிப் பேசியதுடன் அரசின் கவனம் ஈர்க்கப்பட்டிருப்பதாகவும் தெரிவித்தார்.
- ❖ பொறி.K.கருணாநிதி அவர்கள் ENGIBEFன், முக்கியத்துவம் குறித்து எடுத்துரைத்தார். பொறியாளர் அனைவரையும் ENGIBEFல் உறுப்பினராக்க வேண்டும் என்று கேட்டுக்கொண்டதுடன் அதற்கான ஆக்கப்பூர்வமான வேலைகள் கிளைச்சங்க உதவியுடன் மேற்கொள்ள வேண்டும் என்றும் கேட்டுக்கொண்டார்.

மேற்கூறியவற்றின் விவாதத்திற்குப் பின் கீழ்க்கண்ட தீர்மானங்கள் ஒருமனதாக நிறைவேற்றப்பட்டது.

- 1) பல்வேறு பிரிவு உதவிப் பொறியாளர்கள், உதவிச் செயற்பொறியாளர் பதவி உயர்வு பட்டியலில் இடம் பெற்றாலும் நமது உறுப்பினர் பொறியாளர்கள் தொடுத்த வழக்குகள் நிலுவையில் இருக்கின்ற தற்போதைய சூழ்நிலையில் 3:1 என்ற விகிதாச்சாரத்தில் தொழில்நுட்ப உதவியாளர்களாக இருந்து உதவிப் பொறியாளர்களாக பணிவிதிகளுக்கும், நீதிமன்ற ஆணைகளுக்கும் எதிராக பணி அமர்த்தப்பட்டவர்கள் பதவி உயர்வு பட்டியலில் நமக்குரிய விகிதாச்சாரத்தில் இடம் பெற்றிட கூடாது என தீர்மானம் ஒருமனதாக நிறைவேற்றப்பட்டது.
- 2) முதன்மைத் தலைமைப் பொறியாளர் (கட்டடம்) தலைமைப் பொறியாளர் (கட்டடம்) சென்னை மண்டலம் மற்றும் தலைமை பொறியாளர் (பொது) அவர்களை உதவிச் செயற்பொறியாளர் பதவி உயர்வு பட்டியலை, விதிகளுக்கு உட்பட்டும், நீதிமன்ற ஆணைகளுக்கு உட்பட்டும், தயார் செய்யவும், அவ்வாறு தயார் செய்வதில் ஏதேனும் இடர்பாடு ஏற்பட்டால் மாநில அரசுத் தலைமை வழக்குரைஞர் (Advocate General) அவர்களிடம் அரசு நிலைமையினை எடுத்துக் கூறி வழக்கினை விரைவில் முடிவுக்கு கொண்டு வந்து உதவிச் செயற்பொறியாளர்களின் காலிபணி இடங்களை நிரப்ப தேவையான நடவடிக்கைகள் எடுக்க வலியுறுத்துவது என தீர்மானிக்கப்பட்டது.
- 3) உதவிப் பொறியாளர் பணி தேர்வு ஆண்டுதோறும் நடைபெறுவதற்குரிய நடவடிக்கைகளையும், அரசாணை எண்.1க்கு மாற்றாக பிரிவு நிலை பொறியாளர்கள் மட்டும் இடம்பெறும் வகையில் பணி விதிகளில் திருத்தம் செய்ய அரசினைக் கேட்டுக்கொள்வது என தீர்மானிக்கப்பட்டது.
- 4) நமது துறையின் பல்வேறு மண்டலம், வட்டம் ஆகியவற்றில் உள்ள பல்வேறு பொறியாளர் காலி பணியிடங்கள் நிரப்பவும் மற்றும் பணி முக்கியத்துவம் கருதி தொடரவும் நடவடிக்கை எடுக்க முதன்மைத் தலைமைப் பொறியாளர் (கட்டடம்) தலைமைப் பொறியாளர் (கட்டடம்) சென்னை மண்டலம் மற்றும் தலைமை பொறியாளர் (பொது) அவர்களை கேட்டுக்கொள்ள தீர்மானிக்கப்பட்டது.
- 5) பொறியாளர் இராமலிங்கம் இல்ல மறு சீரமைப்பு குறித்து பொறி.C.பாலமுருகன் எடுத்துரைத்தார். அதன் அச்சாரமாக தற்போதைய கட்டிடத்தின் வரைபடம் தயாரிக்கப்பட்டுள்ளது, மேற்கொண்டு செய்யப்பட வேண்டிய அமைப்பு மாற்றங்கள் மற்றும் புணரமைப்புப் பணிகள் குறித்து கலந்தாலோசித்த பின் முடிவு செய்வதென தீர்மானிக்கப்பட்டது.
- 6) சங்கப் பொருளாளர் பொறி.D.ராஜேஷ்வர் பாபு சங்கத்தின் செலவினங்களின் பட்டியலை சமர்ப்பித்து செயற்குழுவின் ஒப்புதலை பெற்றார். செலவினங்களில் குறிப்பிடத்தக்கவைகளாக சங்க அலுவலகத்திற்கான கணினி, பொறியாளர் மற்றும் உதவிப் பொறியாளர் சங்கத்தின் வலைதளம், டிஜிட்டல் பலகை பட்டியலில் இடம்பெற்றிருந்தன.

பொறி.R.ஜெயகுமார், தலைவர், உதவிப் பொறியாளர் சங்கம் அவர்களின் நன்றியுரையுடன் கூட்டம் இனிதே நிறைவுற்றது.

பொறி.மு.தனசேகரன்,
பொதுச் செயலாளர், உதவிப் பொறியாளர் சங்கம்

பொறி.க.அன்பு,
பொதுச் செயலாளர், பொறியாளர் சங்கம்

சங்கத்தின் கோரிக்கை கடிதங்கள்

Letter to **the Engineer-in-Chief (Buildings), Chief Engineer (Buildings) Chennai Region and Chief Engineer (General)**, PWD on Establishment – PWD – TNES Promotion / appointment of Head of the Department – Officers with less than one year of left over services before retirement to be designated as Special Chief Engineer – ordered – Rule relaxation in the event of shortage of eligible officers for filling up the vacant posts of Chief Engineers vide Letter No.001/GS-AOE/046-2018 dt.22.02.2018

Sir,

Sub: Establishment – PWD – TNES Promotion / appointment of Head of the Department – Officers with less than one year of left over services before retirement to be designated as Special Chief Engineer – ordered – Rule relaxation in the event of shortage of eligible officers for filling up the vacant posts of Chief Engineers – Requested.

Ref: 1. G.O.Ms.No.440 P&AR Department dated 26.10.1990
2. G.O.Ms.No.631 PW (A2) Department dated 23.10.1997

As ordered in the Government Order first cited, an officer to be eligible for promotion as Head of the Department, should have not less than one year of left over services before retirement. Those who do not have such minimum period of left over services, but otherwise qualified for promotion as Head of the Department should be designated as OSD on the same scale of pay as that of Head of the Department. In Public Works Department, the nomenclature of such OSD is changed as Special Chief Engineer in order to indicate the grade and status of the post in the Engineering cadre vide Government Order second cited. This procedure has been followed even though it caused resentment among the Engineering personnel especially when a senior as Special Chief Engineer had to work directly under the control of his junior appointed as regular Chief Engineer.

2. By this procedure, the task of filling up the post of Chief Engineers (Head of the Department) during the panel year 2018-19 is likely to be very tough as the number of eligible officers from among the existing Superintending Engineers are very few by which not even 50% of the vacancies arising during the above panel period, could be filled up. In this connection, we would like to place before the Government the following facts to justify that the Engineering personnel in Public Works Department do not require one year of left over services to shoulder the duties and responsibilities as Head of the Department.

3. An Engineer in the category of Superintending Engineer in Public Works Department undergoes all round experiences from the level of Assistant Engineer to Executive Engineer spanning a period of over 30 years gaining practical knowledge both technically and administratively with the backing of established administrative machinery. The Superintending Engineers in their capacity as second level officers in the Department, are closely associated with the Head of the Department in all decision making process and at times represents the Head of the Department in the High Level meetings in the absence of pre-occupied Head of the Department. In this manner, the Superintending Engineer keeps abreast of all developments and activities carried out in the Department which enables the officer to be well prepared to handle the duties of

Head of Department immediately on his turn for appointment arises as Chief Engineer irrespective of length of left over service. In the past on certain occasions, senior most Superintending Engineers were ordered to hold full additional charges of the post of Chief Engineer till a regular Chief Engineer is posted.

4. Considering the above facts, we are of the opinion that 4 to 5 months of left over service is sufficient for appointing Superintending Engineers as Head of the Department if the officer is otherwise qualified to hold the post of Chief Engineer. The relevant rule prescribing minimum one year of service, could be relaxed in favour of such officers with the sole aim of filling up all the vacant posts of Chief Engineers without resorting to additional charge arrangements causing mental and physical strain on the regular Chief Engineers. Besides it is also not fair to ignore the services of the experienced second level officers (Superintending Engineer) who are otherwise best suited to the post of Head of the Department. Such, relaxation of one year rule were ordered in the past in the interest of the Department. For this purpose, the panel procedure as followed previously (upto early 2000) by listing the names of all the qualified officer fit for promotion as Chief Engineer irrespective of their left over service, could pave the way for such relaxations of rule as and when one's turn arises for appointment as Chief Engineer instead of designating them as Special Chief Engineer and Chief Engineer at the panel stage itself.

5. In view of the facts and circumstances explained above, we request the Government to relax the rule prescribing minimum period of one year of left over service in respect of the officers who are otherwise qualified and fit for appointment as Head of the Department without affecting the chances of officers who are otherwise eligible for appointment as Chief Engineer, so that all the vacancies in the post of Chief Engineer arising during the panel year 2018-19 are promptly filled up so as to avoid additional charge arrangements.

Thanking you,

Yours truly,
Er.K.Anbu,
 General Secretary, AOE

உறுப்பினர்களின் அன்பான கவனத்திற்கு!!

- பொறியாளர்களின் ஊதியம் சம்பந்தமான வழக்கு உச்சநீதிமன்றத்தில் நிலுவையில் உள்ளது. அந்த வழக்கு வருகிற ஏப்ரல் முதல் வாரத்தில் வருகிறது என நமது வழக்கறிஞர் தெரிவித்துள்ளார்.
- பொறியாளர் சங்கம் மற்றும் உதவிப் பொறியாளர் சங்கத்தில் உறுப்பினராக உள்ள பொறியாளர்களின் பட்டியலை தயார் செய்து கொடுக்கும்படி நமது வழக்கறிஞர் கேட்டுக்கொண்டுள்ளார். ஆகையால் பொறியாளர் உறுப்பினர்கள் அனைவரும் உடனடியாக நமது சங்கத்தில் உறுப்பினராகும் படி கேட்டுக்கொள்கிறோம்.
- இது சம்பந்தமாக நமது கிளைச் சங்கப் பொறுப்பாளர்கள் அனைத்துப் பொறியாளர்களையும் நமது சங்கத்தில் 31.03.2018க்குள் உறுப்பினராக நடவடிக்கை எடுக்கும்படி கேட்டுக்கொள்கிறோம்.

பொறி. K.பிரபாகர்
 இணைச் செயலர், சட்ட விவகாரம்

பொறி. K.அன்பு
 பொதுச் செயலாளர்

Letter to **the Engineer-in-Chief (Buildings), Chief Engineer (Buildings) Chennai Region and Chief Engineer (General)**, PWD on Establishment – TNES Promotion - appointment of Assistant Engineer (Civil) from the category of Technical Assistants by recruitment by transfer implementation of Court orders vide Letter No. No.001/GS-AOE/047-2018 Dated 22.02.2018

Sir,

Sub: Establishment – TNES Promotion - appointment of Assistant Engineer (Civil) from the category of Technical Assistants by recruitment by transfer implementation of Court orders – requested.

- Ref:**
1. G.O.Ms.No.1/PWD dt 02.01.1990
 2. Engineer in Chief & Chief Engineer (General) Proceedings No. S2(2)/29148/2004-24 dt. 27.02.2006
 3. Engineer in Chief & Chief Engineer (General) Proceedings No. S2(2)/29148/2004-24 dt. 18.10.2007
 4. Engineer in Chief & Chief Engineer (General) Proceedings No. S2(2)/84462/07-7 dt. 24.02.2006
 5. Engineer in Chief & Chief Engineer (General) Proceedings No. S2(2)/30863/2014-24 dt. 09.09.2014
 6. Orders issued by the Hon'ble Supreme Court in CA 995/2007
 7. Letter No.001/GS-AOE/2017 Dated 22.12.2017

We invite a kind attention to the references cited, wherein Technical Assistants were appointed as Assistant Engineers based on the Government Order 1st cited.

In the above orders it was mentioned that the Technical Assistants are appointed as Assistant Engineers purely on temporary basis subject to the outcome of the Supreme Court case and also pending issue of amendments to the special rules for **Tamil Nadu Engineering Services and rules on Tamil Nadu Engineering Sub-ordinate services.**

Now in the reference 6th cited, the Hon'ble Supreme Court issued orders in the case filed by our Association, wherein the Hon'ble Supreme Court had uphold the order issued in this case by the Tamil Nadu Administrative Tribunal (copy enclosed). The Tribunal in their order clearly mentioned that Technical Assistants are not feeder category to the post of Assistant Engineers and hence they are not eligible for promotion as Assistant Engineers under recruitment by transfer. The relevant orders of the Tribunal and Supreme Court are highlighted respectively in the enclosed copies. In view of the above orders, appointment of Technical Assistants as Assistant Engineers as per orders (2) to (5) in the references cited and other similar orders are become null and void and has to be set aside.

We therefore request our Engineer-in-Chief (Buildings), Chief Engineer (Buildings) Chennai Region and Chief Engineer (General), PWD not to consider any of the Technical Assistants appointed as Assistant Engineer by recruitment by transfer for promotion to the category of Assistant Executive Engineer since, their appointment as Assistant Engineer itself now become null & void. We also request that the Technical Assistants promoted as Assistant Engineers on temporary basis shall be reverted back to their lower category post in view of the Supreme Court Orders 6th cited in the reference.

We expect your earnest action in this regard.

With kind regards.

Yours truly,

Er.K.Anbu,
General Secretary, AOE

Letter to the **District Collector**, Collectorate Campus, Nagercoil, Kanyakumari on FIR-CR.No77/2018 filed on Er.R.Valson Bose, Assistant Engineer and Er.Dhanaraj, Assistant Executive Engineer at Kottar police Station for having implemented the Eviction of Encroachment Act-2007-request to withdraw the case filed on individuals vide Letter No.001/GS-AOE/048-2018 Dated 22.02.2018

Sir,

- Ref:**
1. Tamil Nadu Protection of Tanks and Eviction of Encroachment Act, 2007 (Act 8 of 2007)
 2. The Tahsildar, Kalkulam Lr.No.A2/7247/2016 Dt. 11.2.2017
 3. Direction Issued by Hon'ble Madurai Bench of Madras High Court in WP No 3599 & 3600 of 2017
 4. **Er.R.Valson Bose** letter Dt. 16.2.2018 addressed to this Association

Er.R.Valson Bose had been working as Assistant Engineer in the Irrigation Section, Nagercoil from 05.09.2015 to 08.11.2017. During the above tenure, he had taken action and evicted the encroachments in Survey No.85/1&84/10 in Kalkulam Taluk, as per the Tamil Nadu Protection of Tanks and Eviction of Encroachments Act 2007, based on the Tahsildar, Kalkulam letter Dt.11.2.2017 and the direction issued by the Hon'ble Madurai Bench of Madras High Court.

Now, the Kottar police have filed a FIR vide CR.No77/2018 based on the petition received from the individuals against the PWD Engineers who have acted and for having carried out their duty as per the Eviction of Encroachment Act 2007.

We, therefore request your kind intervention and necessary action for withdrawing the FIR filed against the PWD Engineers

With kind regards.

Yours truly,

Er.K.Anbu,
General Secretary, AOE

பொறியாளர் இதழில் வெளியிட தொழில்நுட்ப கருத்துக்கள் வரவேற்கப்படுகின்றன. உங்களின் தொழில்நுட்ப கட்டுரைகளை gsaoe.pwd@gmail.com / aoe_aea@yahoo.com என்ற மின்னஞ்சலுக்கு அனுப்புமாறு கேட்டுக்கொள்கிறோம்.
- ஆசிரியர்

Letter to the **The Engineer-in-Chief (Buildings), Chief Engineer (Buildings) Chennai Region and Chief Engineer (General)**, PWD Chepauk, Chennai – 600 005. on Re-Organisation of Electrical Branch of Public Works Department – Additional Divisions, Sub Divisions and Sections in electrical wing of Public Works Department vide Letter No.001/GS-AOE/042-2018 Dated 26.02.2018

Sir,

Ref: G.O.(Ms).No.28, Public Works (G1) Department, dated 24.01.2018

The Electrical Wing of Public Works Department Buildings have been re-organized by redeploying the existing 3 posts of Superintending Engineers (Electrical) as Joint Chief Engineers (Electrical) under the direct control of 3 Regional Chief Engineers by disbanding the Electrical Circles as per the Government Order cited. In this connection, we would like to make the following suggestions for strengthening the Electrical wing with reference to the organizational set up of Buildings Circles and Divisions for smooth and simultaneous execution of electrical works along with the main civil works without any let up.

2. At present, the total number of Electrical Divisions functioning in Public Works Department are 8. These Divisions have to work under Buildings circles both for medical and non-medical works. But, the number of Buildings circles existing under three Regions, are 10. Therefore, at the rate of one Electrical Divisions for one Building Circle, two more Electrical Divisions are required for the two Buildings (C&M) Circle, Medical Works at Trichy and Madurai for effective control over execution of electrical works falling within the jurisdiction of the above two Medical works Circles by the respective Superintending Engineers. Similarly, there are totally 41 Civil Divisions. Therefore at the rate of one Electrical Sub Division for each Divisions total No. of Electrical Sub Divisions required is 41 Nos. Since only 29 Electrical Sub Divisions are existing, 12 more Electrical Sub Divisions are required in order to equip all the Buildings Divisions with Electrical staff. The details of additional requirement of 2 Electrical Divisions and 12 Electrical Sub Divisions with reference to the Buildings Circles and Divisions are furnished in the Annexures.

3. We therefore, request the **Engineer-in-Chief (Buildings), Chief Engineer (Buildings) Chennai Region and Chief Engineer (General)**, PWD to kindly recommend to the Government for sanction of additional number of 2 Electrical Divisions and 12 Electrical Sub Divisions with supporting staff for the smooth functioning of the re-organized Electrical wing under the Building organization.

Thanking you,

Encl:

Annexures – 2 Nos.

Yours truly,

Er.K.Anbu,
General Secretary, AOE

Federation News

Minutes of the Tamil Nadu Engineers' Federation Council Meeting conducted at Chennai on 02.03.2018

The Federal Council Meeting of Tamil Nadu Engineers' Federation was conducted on 02.03.2018 by 6.30 P.M. at the office of Association of Engineers, PWD office premises, Chennai.

Er.S.Ananth, President, TNEF presided over the meeting. Engineers from all the Constituent Units attended the meeting and offered their suggestions.

Er.K.Anbu, General Secretary, TNEF thanked the Engineers from all the **Constituent Units** for having extended their co-operation for the success of the Demonstration held on 15.02.2018 at Chennai.

He narrated the further courses of action to be taken by Tamil Nadu Engineers' Federation and requested for active participation in the future. All the Engineers who have attended the meeting have participated in the discussion. Some of the Engineers who have given their suggestions are as below:

1. **Er.P.Krishnamoorthy**, PWD
2. **Er.A.Venkatachalam**, Highways
3. **Er.J.Panneerselvam**, RD
4. **Er.Dhanasekar**, GCC
5. **Er.K.Apparsamy**, TNEB
6. **Er.S.A.Selvakumar**, TNSTC
7. **Er.S.Natarajan**, TNSTC
8. **Er.A.Deepak**, Highways
9. **Er.Sasidaran**, TWAD

After having the detailed discussion the following resolutions were passed

1. The G.O.328 issued in relations to the implementation of new pay scales had disappointed **10,000** graduate engineers, for which the Federation conducted Demonstration on 15.02.2018 for seeking attention of Government to consider our genuine request and fix the new pay scales of **Assistant Engineers** based on the pay recommended by One Man Commission (i.e.**Rs.15600 – Rs.39100** + Grade Pay **Rs.5400**) and similarly to Assistant Executive Engineers & Executive Engineers.
2. Resolved to request the Government to implement Pay on par with the recommendations of the One man Commission in the new 7th Pay Commission.
3. Resolved to extend the pay benefits of Graduate Engineers of Departments obtained through One man Commission in 6th Pay Commission to all graduate Engineers working in Boards and Transport Corporations.
4. Resolved to request the Government to form an organization in Rural Development Department under the Engineering head as provided in Public Works Department and Highways Department. The Harassment against the Engineering personnel by the Non-Technical superiors shall be stopped hence forth.
5. Resolved to request the Government of Tamil Nadu to form Tamil Nadu Engineering Reforms Commission.
6. Resolved to request the Government to give Assured Career Progression (Time bound pay enhancement) as provided to the Doctors and Veterinary Surgeons in Tamil Nadu.
7. Resolved to engage not less than **two common senior advocates** in Pay Case in Supreme Court for and on behalf of the Departments and Corporations as advised by our advocate **Er.N.Subramaniam**.

Er.P.Nataraja, Treasurer, TNEF proposed vote of thanks and the meeting came to an end by 8.30 P.M.

Er.S.Ananth,
President, TNEF

Er.K.Anbu,
General Secretary, TNEF

ENGIBEF PHASE IV – MODIFIED SCHEME

ENGIBEF No.	Name & Address
839 E	Er.S.Arunya , Assistant Engineer, PWD, Kottakaraiyar Sub Division, Ilayankudi, Sivagangai
840 E	Er.V.Baskar , Assistant Engineer, PWD, WRD, Irrigation Section-II, Sarguniyar Basin Sub Division, Sivagangai
841 E	Er.R.Ramkumar , Assistant Engineer, PWD, Vellore
842 E	Er.K.S.Balaji , Assistant Engineer, PWD, P&D Sub Division, Vellore
843 D	Er.T.Gunaseelan , Assistant Executive Engineer, PWD, TRS Sub Division, Arakkonam, Vellore
844 E	Er.V.S.Dharmuduraisamy , Assistant Engineer, PWD, Irrigation Section, Vellore
845 E	Er.T.Karthiga , Assistant Engineer, PWD, Vellore
846 E	Er.G.Velmurugan , Assistant Engineer, PWD, Vellore
847 E	Er.V.S.Chitharthani , Assistant Engineer, PWD, Quality Control Sub Division-5, Vellore
848 D	Er.K.Piran , Assistant Executive Engineer, PWD, Tirunelveli

We request our member engineers who have not enrolled in ENGIBEF Phase IV Modified Scheme, to enroll as full-fledged member by remitting the amount through core banking system '**ENGIBEF, SBI, A/C No.10031641514 of PWD Complex Branch (Branch Code No.6489), (IFSC Code : SBIN0006489) Chennai.**'

We solicit your earnest co-operation to enroll in this Scheme & assist the deceased Engineer's family.

பாராட்டுக்கள்

வேலூர் கிளைச் சங்கத்தில் ஒரே நாளில் அதாவது நமது மாநில மைய செயற்குழு கூட்டம் நடைபெற்ற 10.03.2018 அன்று ஏழு பொறியாளர்கள் பொறியாளர் நலநிதி மேம்படுத்தப்பட்ட நான்காம் திட்டத்தில் உறுப்பினர்களாக சேர்ந்துள்ளனர். உறுப்பினர்களாக சேர்ந்த பொறியாளர்களுக்கு நன்றிகளை தெரிவித்துக்கொள்கிறோம். இதற்கு உறுதுணையாக இருந்த பொறியாளர் சங்கம், வேலூர் கிளைச் சங்கத்தின் செயலாளர் **பொறி.எம்.பழனி** அவர்களுக்கு வாழ்த்துக்களையும் பாராட்டுக்களையும் தெரிவித்துக்கொள்கிறோம்.

மற்ற கிளைச் சங்கப் பொறுப்பாளர்கள் அனைவருக்கும் பொறியாளர் நலநிதியில் நமது உறுப்பினர்களை சேர்த்தமைக்கு பாராட்டுகளை தெரிவித்துக்கொள்கிறோம். அடுத்து வரும் நமது மாநில மைய செயற்குழு கூட்டத்திற்கு முன்பாக கிளைச் சங்கப் பொறுப்பாளர்கள் தத்தமது கிளைச் சங்கத்தின் உறுப்பினர் எண்ணிக்கையில் 75 சதவீதம் முதல் 90 சதவீதம் வரை பொறியாளர் நலநிதி மேம்படுத்தப்பட்ட நான்காம் திட்டத்தில் உறுப்பினர்களாக சேர்க்கும்பட்சத்தில் அதன் முழுப் பயன் தொகையான ரூ.2.00 லட்சத்திலிருந்து ரூ.5.00 லட்சமாக உயர்த்துவது பற்றி வர இருக்கின்ற பொதுக்குழு கூட்டத்தில் ஒப்புதல் பெற இயலும் என தெரிவித்துக்கொள்கிறோம்.

JOIN ENGIBEF!
Er.S. Gopalakrishnan
Treasurer, ENGIBEF

JOIN ENGIBEF !

JOIN ENGIBEF!
Er.K. Karunanithi
Secretary,ENGIBEF

Proceedings of the Central Executive Committee Meeting of AOE & AEA held on 10.03.2018 in Vellore

The State Level Central Executive Committee Meeting of Association of Engineers and Assistant Engineers' Association was held in Hotel Surabi Vellore by 10.30 A.M. on 10.03.2018. **Er.P.Krishnamoorthy**, President, AOE presided over the meeting and conducted the proceedings. **Er.M.Dhanasekaran**, General Secretary, AEA on behalf of parent body and **Er.K.Panneerselvam** Secretary, AEA Vellore Branch on behalf of host branch welcomed the gathering.

Er.K.R.Ramakrishnan of Vellore Branch President, AOE, **Er.M.Palani** of Vellore Branch Secretary, AOE, **Er.A.Srinivasan** of Vellore Branch President, AEA, **Er.K.Panneerselvam**, of Vellore Branch Secretary, AEA and **Er.R.Jeyakumar**, President, AEA were also present in the Meeting.

Er.P.Krishnamoorthy, President, AOE in his presidential address explained the CEC in detail, the reason behind the struggles for the promotion of 2007 batch TNPSC Assistant Engineers by explaining the history of by-transfer Assistant Engineers appointed through various amendments since the year 1956. And he also elaborated the setbacks due to delaying implementation of Court orders during last 4 years.

Er.K. Anbu, General Secretary, AOE briefed the activities of our Association on the subjects in the Agenda as follows.

- ❖ **7th Pay Commission – Course of action**
- ❖ **Recruitment of AEs (Civil and Electrical).**
- ❖ **Promotion in respect of 2007 batch Assistant Engineers.**
- ❖ **Court Cases**
- ❖ **Financial position of Association**
- ❖ **Construction of Poriyaalar Ramalingam Illam at Chennai**
- ❖ **Enhancement of Financial & Administrative Power of our Engineers**
- ❖ **Any other Subjects raised by the members**

7th Pay Commission – Course of Action

The General Secretary, AOE informed that our Association is expecting favourable judgement for the case against G.O. 328 within this month. Also informed that we are planning to meet the Hon'ble Chief Minister in respect of 7th Pay Commission pay issues through Federation and explained the importance of the Pay case which is in the Supreme Court.

Recruitment of Assistant Engineers every year :-

The General Secretary, AOE informed that notification for recruitment of 94 nos of Assistant Engineers (Civil) & 42 nos of Assistant Engineers (Electrical) have been called for by the TNPSC. The General Secretary, AOE thanked the **Hon'ble Chief Minister and Principal Secretary to Government , PWD, Engineer-in-Chief (Buildings), Chief Engineer (Buildings) Chennai Region and Chief Engineer (General), PWD and TNPSC** in this regard.

Promotion Panels :-

(i) Assistant Executive Engineer Panel (Civil)

The General Secretary, AOE informed that our Association is continuously pursuing the 2007 batch Assistant Engineer promotion panel with the Engineer-in-Chief (Buildings) the Chief Engineer (Buildings) Chennai Region and Chief Engineer (General), PWD for sending the name panel of Assistant Executive Engineer (Civil) immediately after adopting present Service Rule, and Court Orders also requested to obtain the legal opinion in respect of 21 Technical Assistants, who were appointed as Assistant Engineers by by-transfer.

(iii) Executive Engineer Panel (civil) :-

The General Secretary, AOE informed that Executive Engineer name panel will be approved by the Government very soon.

(iv) Superintending Engineer Panel (civil) :-

The General Secretary, AOE informed that the postings to balance 7 Executive Engineers as Superintending Engineers would be issued soon.

Court Cases :-

The President, AOE informed that Er.K.Prabakar would give the present stage of the Court Cases.

Er.K.Prabakar, Secretary, AOE Legal Affairs briefed the present stage of the Court Cases.

- (a) Writ Petition regarding the G.O.Ms.No.155. PWD Dt.13.08.2015 for Assistant Engineers regularization case in the Hon'ble Madras High Court.
- (b) Case against the 21 Technical Assistants appointed as Assistant Engineers and its appeals in W.A. 82 and 95 of 2015.
- (c) Pay case in Supreme Court and the importance of appointing High profile Senior counsel.
- (d) Case against the G.O. 328 Finance Department in High Court of Madras.

Financial Position :-

The President, AOE requested Er.D. Rajeswarbabu, Treasurer, AOE to present financial position of our Association to the CEC.

Er.D.Rajeswarbabu, Treasurer, AOE Listed out the financial position of the Association and requested the branches to clear the Subscription which are due for the year 2018

Re-Construction of Poriyaalar Ramalingam Illam :-

The President, AOE requested Er.C. Balamurugan Joint Secretary, Publications to submit the proposal regarding Construction / Renovation of Poriyaalar Ramalingam Illam to the CEC.

Er.S.Karthikeyan, Resident Engineer, AOE briefed about the Financial Status of Poriyaalar Ramalingam Illam and the need for Re-construction of Illam.

Er.C.Balamurugan, Joint Secretary, Publications, AOE presented two types of proposals for the construction of Poriyaalar Ramalingam Illam. One is for Renovation and Rehabilitation and another for New Construction and requested the CEC member to give their valuable suggestions.

Enhancement of Financial & Administrative Power of our Engineers :-

The President, AOE requested Er.V. Rajakumar, Joint Secretary Personnel Affairs, AOE to present the proposed Financial Powers of Engineers to the CEC and obtain the suggestions from the CEC Members.

Er.V.Rajakumar, Personal Affairs, AOE briefed about the Enhancement of Financial and Administrative power of our Engineers.

Any Other Subjects :-

- (i) The General Secretary/AOE requested the Engineer-in-Chief (Buildings) the Chief Engineer (Buildings) Chennai Region and the Chief Engineer (General), PWD to take necessary action for getting permanent sanction of Circles and Divisions.
- (ii) The General Secretary/AOE requested the Govt. and the Engineer-in-Chief (Buildings) the Chief Engineer (Buildings) Chennai Region and the Chief Engineer (General) PWD to send the proposal to have Treasury Power to the Executive Engineers of PWD, to speed up the progress of works and avoid unnecessary paper work.
- (iii) The General Secretary, AOE explained further course of action of the TNEF regarding Pay Issues.

Er.K.Karunanithi, Secretary - ENGIBEF briefed the financial position and membership status of the ENGIBEF Scheme. The Secretary, ENGIBEF also requested the CEC Members to take necessary follow up action to enroll more members in ENGIBEF under Modified Phase IV Scheme.

Er.K.Punithavel, Jt. Secretary-Office Administration, AOE briefed the Federation activities regarding 7th Pay Commission and the importance of active participation in the Federation activities for welfare of our Engineering Community.

Er.K.Murugan, Vice President, AOE briefed about the Promotion panel of Executive Engineers.

Er.R.Jeyakumar, President, AEA briefed about the further course of action for the promotion of 2007 batch TNPSC.

Er.M.Dhanasekaran, General Secretary, AEA briefed about the activities of Assistant Engineers' Association.

The following members took active participation in the Discussion:-

1. **Er.S.Sivakumar**, Secretary, AOE, Trichy Branch
2. **Er.Gomathinayagam**, Joint Secretary, AOE, Tirunelveli Branch
3. **Er.M.Suganthi**, Secretary, AOE, Taramani Branch
4. **Er.K.Manoharan**, President, AEA, Thanjavur Branch
5. **Er.R.Kumar**, Secretary, AEA, Erode Branch
6. **Er.M.Kolandasamy**, Vice President, AOE, Parent body
7. **Er.S.Parthiban**, Secretary, AEA, Dharmapuri Branch
8. **Er.S.K.Subramony**, President, AOE, Kanyakumari Branch
9. **Er.S.Thiyagarajan**, President, AEA, Karaikudi Branch
10. **Er.P.Rajendran**, President, AEA, Ramnad Branch
11. **Er.M.Pavazhakkannan**, Secretary, AOE, Virudhunagar Branch
12. **Er.C.Ponraj**, E.C. Member, AEA, Parent Body
13. **Er.D.Rajan**, Secretary, AEA, Pollachi Branch
14. **Er.S.Manoj Kumar**, Secretary, AEA, Chennai Branch
15. **Er.S.Monisha**, Secretary, AEA, Taramani Branch
16. **Er.M.Ramesh**, E.C. Member, AEA, Parent Body
17. **Er.M.Parithi**, Secretary, AOE, Cuddalore & Villupuram Branch
18. **Er.R.Kanagaraj**, Member, AEA, Cuddalore & Villupuram Branch
19. **Er.K.R.Ramakrishnan**, President, AOE, Vellore Branch
20. **Er.B.Arun**, Internal Auditor, AOE, Parent Body
21. **Er.S.Arunagiri**, AEE, Member, Cuddalore & Villupuram Branch
22. **Er.S.Parthiban**, Joint Secretary, Salem Branch

Er.K.R.Ramakrishnan, Superintending Engineer and President, AOE, Vellore branch had appreciated young Assistant Engineers for their participations and wishes them for all the success.

After detailed discussion, the General Secretary, AOE replied the queries raised by the members and read out the following resolutions based on the discussions and the gathering of C.E.C. unanimously accepted the same.

1. The pay which has been granted by the One Man Commission to Assistant Engineers, Assistant Executive Engineers, and Executive Engineer, is being denied by the Official Committee through G.O.No.328. A massive "**Demonstration**" was held on 15.02.2018 involving 5,000 Engineers from various Government Departments, boards and Corporations to seek the attention of the Government, emphasizing the need to adopt the pay matrix corresponding to the One Man Commission for Assistant Engineers, Assistant Executive Engineers and Executive Engineers. As a follow up to this, it was resolved to request the Hon'ble Chief Minister to adopt the enhanced pay to the Engineers. Also it was resolved to request the Hon'ble Chief Minister to call the representatives of Tamil Nadu Engineers' Federation for discussion related to the pay issue.
2. It was resolved to request the Hon'ble Chief Minister, not to bifurcate the 160 year old traditional Department of PWD, and to allow the PWD to function as one department under two wings viz., Water Resources Organisation and Buildings Organization, as is the case now.
3. Resolved to request the **Hon'ble Chief Minister** for granting (Assured Carrier Progression) for Engineers as granted to Doctors.

4. Resolved to request the Govt. **not to grant Extension of services or Re-appointment to the retiring Chief Engineers of PWD.**
5. Resolved to request the Govt. to recruit the Assistant Engineers every year through TNPSC to avoid delay in implementing various important welfare projects in the State.
6. Resolved to request the Govt. to recruit only **Graduate Engineers in the Section level through TNPSC** to make use of their technical know how in all the departmental Projects.
7. Resolved to request the Govt. to **Constitute an Engineering Reforms Commission.**
8. Resolved to request the Govt. to create one more Chief Engineer (Project) post for WRO to implement the New Projects.
9. Resolved to request the Government to revise the present Financial & Administrative Powers of Engineers and to request the Engineer-in-Chief (Buildings) Chief Engineer (Buildings) Chennai Region & Chief Engineer (General) PWD to send necessary proposal to Government.
10. Resolved to request the Government to issue the permanent sanction Order for the Circles and Divisions of PWD instead of Temporary sanction.
11. Resolved to request the Government to Create a **Chief Engineer, Environment post under WRO of PWD** to protect the tanks, Rivers and Dams from the pollution and to implement the Environmental Act.
12. Resolved to Renovate / Reconstruct Poriyaalar Ramalingam Illam at Chennai as finalized by the Parent Body for all the practical purposes.
13. Resolved to request the Govt. and Engineer-in-Chief (Buildings) Chief Engineer (Buildings) Chennai Region and Chief Engineer (General) PWD to upgrade the Deputy Chief Engineer post to Joint Chief Engineer in the Office of the Regional Chief Engineers of WRO & Buildings Organisation.
14. Resolved to request the Govt. and Engineer-in-Chief (Buildings), Chief Engineer (Buildings) Chennai Region and Chief Engineer (General) PWD to issue the suitable orders for writing the Confidential Reports for the Engineers to the EE, SE and CEs without any break from 1st April to 31st March of every financial year.
15. Resolved to request the Government to provide adequate grant for engaging the drivers to the Government Vehicles and also to recruit drivers.
16. Resolved to recruit Mechanical and Electrical Engineers for maintaining Dam Shutters for every dam for effective functioning.
17. Resolved to thank AOE & AEA of **Vellore Branch** for their **excellent arrangements** made in conducting the Central Executive Committee Meeting of AOE & AEA.
18. Resolved to thank the following branches for having contributed towards the **Legal Fund.**

1. Tirunelveli	Rs.245000	2. Ramnad	Rs.87000
2. Dharmapuri	Rs.25000	3. Vellore	Rs.16000

Er.J.Venkatachalam, Executive Committee Member, AEA on behalf Parent body and **Er.M.Palani** Secretary, AOE, Vellore Branch on behalf of host branch had proposed vote of thanks and the meeting came to an end by 5.30 P.M.

Er.M.DHANASEKARAN
General Secretary, AEA

Er.K.ANBU
General Secretary, AOE

பத்திரிக்கைச் செய்திகள்

வேலூரில் இன்று நடந்த தமிழ்நாடு பொதுப்பணித்துறை, பொறியாளர் மற்றும் உதவி பொறியாளர் சங்கங்களின் ஒருங்கிணைந்த மாநில செயற்குழு கூட்டத்தில் மாநில பொது செயலாளர் அன்பு பேசினார். உடன் மாநில தலைவர் கிருஷ்ணமூர்த்தி.

நன்றி - தமிழ் முரசு 10.03.2018

Engineers' associations oppose bifurcation of PWD

CM urged to call federation members for a discussion on pay

STAFF REPORTER
VELLORE

At the central executive committee meeting of the Association of Engineers and Assistant Engineers' Association, Tamil Nadu Public Works Department, members resolved to request the Chief Minister not to bifurcate the 156-year-old Public Works Department. At present it is functioning as one department with two wings - Water Resources Organisation and Buildings Organisation.

According to a press release, more than 200 persons from all the 20 branches in Tamil Nadu attended the meeting on Saturday. The members passed a re-

solution to urge the Chief Minister to call the representatives of Tamil Nadu Engineers Federation for a discussion related to pay issue.

Pay matrix

They said the pay granted by the one-man commission to assistant engineers (AE), assistant executive engineers (AEE) and executive engineers (EE) was being denied by the official committee through Government Order no.325.

A demonstration was held in February this year urging the government to adopt the pay matrix according to the commission.

It was resolved to request the Chief Minister to adopt

the enhanced pay for engineers.

The members resolved to request the Engineer-in-Chief (Buildings), Chief Engineer (Buildings) and Chief Engineer (General) PWD to expedite the promotion panel for the 2007 batch AEs.

They have also urged the Chief Minister to recruit only graduate engineers at the section level through the Tamil Nadu Public Service Commission (TNPSC), and to set up engineering reforms commission to enhance the welfare of PWD engineers. They wanted AEs to be recruited every year through the TNPSC to expedite the works in the department, the release said.

Courtesy : The Hindu 12.03.2018

பொதுப்பணித்துறையில் ஓய்வு பெறும் பொறியாளர்களுக்கு பணி நீட்டிப்பு அளிக்கக்கூடாது மாநில செயற்குழு கூட்டத்தில் தீர்மானம்

வேலூர், மார்ச் 11: பொதுப்பணித்துறையில் ஓய்வுபெறும் பொறியாளர்களுக்கு பணி நீட்டிப்பு, மறு பணி அமர்வு அளிக்கக்கூடாது என்று மாநில செயற்குழு கூட்டத்தில் தீர்மானம் நிறைவேற்றப்பட்டது. தமிழ்நாடு பொதுப்பணித்துறை பொறியாளர் மற்றும் உதவி பொறியாளர் சங்கங்களின் ஒருங்கிணைந்த மாநில செயற்குழு கூட்டம் வேலூரில் நேற்று நடந்தது. கூட்டத்திற்கு பொறியாளர் சங்க மாநில தலைவர் கிருஷ்ணமூர்த்தி தலைமை தாங்கினார். மாநில பொதுச் செயலாளர் அன்பு முன்னிலை வகித்தார். இணை செய-

லாளர் தனசேகரன் வர வேற்றார். கூட்டத்தில், ஊதிய விவகாரம் தொடர்பாக பொறியாளர் கூட்ட மைப்பின் பிரதிநிதிகளை அழைத்து பேசி தீர்வு காண வேண்டும். 156 ஆண்டுகள் பாரம்பரிய மிக்க பொதுப்பணித்துறையின் கீழ் கட்டிடம், நீர்வள ஆதாரம் என இரண்டாக பிரிக்க வேண்டாம். தற்போது ஒரே துறையாக செயல்படுவது போல் தொடர்ந்து இருக்க வேண்டும். 2007ம் ஆண்டு உதவி பொறியாளர்களுக்கு விரைந்து பதவி உயர்வு வழங்க வேண்டும். பொதுப்பணித்துறையி-

னையும், பொறியாளர்களின் பணி நலன்களையும் மேம்படுத்த பொறியியல் சீர்திருத்த குழு அமைக்க வேண்டும். அரசு பணியாளர் தேர்வாணையத்தின் மூலம் ஆண்டு தோறும் பொதுப்பணித்துறையில் காலியாக உள்ள 500க்கும் மேற்பட்ட பணியிடங்களை உடனடியாக நிரப்ப வேண்டும். ஓய்வுபெறும் பொறியாளர்களுக்கு அமர்வு அளிக்க கூடாது என்பது உள்ளிட்ட பல்வேறு தீர்மானங்கள் நிறைவேற்றப்பட்டன. கூட்டத்தில் பொதுப்பணித்துறை அதிகாரிகள் பலர் கலந்து கொண்டனர்.

பொதுப்பணித்துறையில் ஓய்வு பெறும் பொறியாளர்களுக்கு பணி நீட்டிப்பு அளிக்க எதிர்ப்பு வேலூர், மார்ச் 11: தமிழ்நாடு பொதுப்பணித்துறை பொறியாளர் மற்றும் உதவி பொறியாளர் சங்கங்களின் ஒருங்கிணைந்த மாநில செயற்குழு கூட்டம் வேலூரில் நேற்று நடந்தது. கூட்டத்தில், ஊதிய விவகாரம் தொடர்பாக பொறியாளர் கூட்ட மைப்பின் பிரதிநிதிகளை அழைத்து பேசி தீர்வு காண வேண்டும். 156 ஆண்டுகள் பாரம்பரிய மிக்க பொதுப்பணித்துறையின் கீழ் கட்டிடம், நீர்வள ஆதாரம் என இரண்டாக பிரிக்க வேண்டாம். தற்போது ஒரே துறையாக செயல்படுவது போல் தொடர்ந்து இருக்க வேண்டும். 2007ம் ஆண்டு உதவி பொறியாளர்களுக்கு விரைந்து பதவி உயர்வு வழங்க வேண்டும். அரசு பணியாளர் தேர்வாணையத்தின் மூலம் காலியாக உள்ள 500க்கும் மேற்பட்ட பணியிடங்களை உடனடியாக நிரப்ப வேண்டும். ஓய்வுபெறும் பொறியாளர்களுக்கு பணி நீட்டிப்பு, மறு பணி அமர்வு அளிக்க கூடாது என்பது உள்ளிட்ட பல்வேறு தீர்மானங்கள் நிறைவேற்றப்பட்டன.

நன்றி : தினகரன் 11.03.2018

'பொதுப்பணித்துறையை இரண்டாக பிரிக்கக்கூடாது'

வேலூர், மார்ச் 11- தமிழ்நாடு பொதுப்பணித் துறை, பொறியாளர் சங்கம் மற்றும் உதவி பொறியாளர் சங்கங்களின் ரஞ்சன்கிணைந்த மாநில மைய செயற்குழு கூட்டம், வேலூரில் உள்ள ஓட்டலில் நடந்தது.

பொறியாளர் சங்க மாநில தலைவர் கிருஷ்ணமூர்த்தி தலைமை வகித்தார். பொதுச் செயலாளர் அன்பு முன்னிலை வகித்தார். இணை செயலாளர் தனசேகரன் வரவேற்றார்.

கூட்டத்தில், 156 ஆண்டுகள் பாரம்பரியமிக்க பொதுப்பணித்துறையை இரண்டாக பிரிக்கக்கூடாது. இப்போது இயங்கி வருவதுபோல் கட்டிட அமைப்பு மற்றும் நீர்வள ஆதார அமைப்பு என ஒரே துறையாக பொதுப்பணித்துறையின் கீழ் தொடர்ந்திட முத்தல்வர் பழனிசாமியை கேட்டுக்கொள்வது, உதவி பொறியாளர்களுக்கு விரைந்து பதவி உயர்வு வழங்குதல், பொதுப்பணித்துறையில் பிரிவு நிலையில் டிஎன்பி எஸ்சி மூலம் பட்டப் பொறியாளர்களை மட்டும் பணியமர்த்தி துறை திட்டங்களை நவீன யுக்தியுடன் நிறைவேற்ற வேண்டும். பொதுப்பணித்துறையை யும், பொறியாளர் சங்க பொறியாளர்களின் பணி நலன்களையும் மேம்படுத்த

பொறியியல் சித்திரத்துக்குழு அமைக்க வேண்டும். திட்டப்பணிகள் விரைந்து செயல்படுத்த உதவிப்பொறியாளர் காலி பணியிடங்களை டிஎன்பிஎஸ்சி மூலம் நிரப்ப வேண்டும். ஒய்வுபெறும் பொறியாளர்களுக்கு பணி நீட்டிப்பு, மறு பணியமர்வு அளிக்க கூடாது. என தீர்மானம் நிறைவேற்றப்பட்டது.

கூட்டத்தில், உதவி பொறியாளர் சங்க மாநில தலைவர் ஜெயகுமார், வேலூர் கிளை தலைவர் சீனிவாசன், செயலாளர் பன்னீர்செல்வம் மற்றும் பொறியாளர் சங்க செயலாளர் பழனி மற்றும் பலர் கலந்து கொண்டனர்.

பொதுப்பணித் துறையை இரண்டாக பிரிக்கக்கூடாது

● பொறியாளர்கள் கூட்டத்தில் தீர்மானம்

வேலூர் வகித்தனர். பொறியாளர்கள் சங்கம் மற்றும் உதவிப் பொறியாளர்கள் சங்கத்தின் மத்திய குழு கூட்டம் நேற்று வேலூரில் நடந்தது. கூட்டத்துக்கு, பொறியாளர்கள் சங்கத்தின் மாநிலத் தலைவர் கிருஷ்ணமூர்த்தி தலைமை தாங்கினார். இணைச் செயலாளர் தனசேகரன் வரவேற்றார்.

பொதுச் செயலாளர் அன்பு சங்கத்தின் செயல்பாடுகள் குறித்தும், தீர்மானங்கள் குறித்தும் விளக்கினார். வேலூர் கிளைத் தலைவர் ராமகிருஷ்ணன், செயலாளர் பழனி, உதவிப் பொறியாளர்கள் சங்கத்தின் வேலூர் கிளைத் தலைவர் சீனிவாசன், செயலாளர் பன்னீர்செல்வம் ஆகியோர் முன்னிலை

வகித்தனர். இதில், 156 ஆண்டுகள் பழமையான பொதுப்பணித் துறையை நீர் வளம், கட்டிடப் பிரிவு என இரண்டாகப் பிரிக்காமல் தற்போது நடைமுறையில் உள்ளபடியே தொடர வேண்டும். கடந்த 2007-ம் ஆண்டு உதவிப் பொறியாளர்களாக பணியில் சேர்ந்தவர்களுக்கு பதவி உயர்வு அளிக்க தரித நடவடிக்கை எடுக்க வேண்டும்.

உதவிப் பொறியாளர்களை ஆண்டுதொறும் தேர்வு செய்ய வேண்டும். ஒய்வுபெற்ற பொறியாளர்களுக்கு பணி நீட்டிப்பு வழங்கக் கூடாது என்பன உள்ளிட்ட பல்வேறு தீர்மானங்கள் நிறைவேற்றப்பட்டன.

நன்றி - தினமலர் 12.03.2018

பொறியாளர் உறுப்பினர்களுக்கு அன்பான வேண்டுகோள்

தற்போது நம் சங்கத்தின் சார்பாக நடத்தப்பட்டு வரும் வழக்குகளுக்காக நிதியினை தாராளமாக அளிக்கமாறு அன்புடன் கேட்டுக்கொள்கிறோம்.

AOE Legal Fund A/c.No.30096767382, IFSC Code : SBIN0006489 State Bank of India, PWD Campus, Chepauk, Chennai-5.

Er.M.Manimaran & Er.A.Ariharan
Secretary Legal Affairs, AEA

Er.K.Prabhakar & Er.S.Nagaraj
Joint Secretary Legal Affairs, AOE

பொறியாளர்களின் ஊதியம் தொடர்பாக, ஒரு நபர் குழுவிடம் நமது கோரிக்கைகளுக்கு வலுசேர்க்கும் வகையில் பொறியாளர் உறுப்பினர்களிடமிருந்து விரிவான ஆலோசனை மற்றும் கருத்துருக்களை gsaoe.pwd@gmail.com / aoe_aea@yahoo.com என்ற மின்னஞ்சலுக்கு அனுப்புமாறு கேட்டுக்கொள்கிறோம்.

- ஆசிரியர்

கவிதை!

மைய அரசே, காவிரி மேலாண்மை வாரியம் அமைத்திடுக!

காவிரியின் பிறந்தவீடு கர்நாடகய்யா
கடந்துவந்து புகுந்தவீடு தமிழ்நாடய்யா
தாரமாக வந்திங்கு தவழ்ந்தாளையா
தாயாகித் தமிழ்நாட்டைத் தழைத்தாளைய்யா
பலநூறு ஆண்டுகளாய் பாய்ந்தாளைய்யா
பழந்தமிழ் இலக்கியத்தில் பதிந்தாளைய்யா
சோலைகளை மாலையூடி சுழன்றாளைய்யா
“சோறுடைத்து சோழநாடு” சொர்க்கமய்யா
முப்போகம் விளைவித்து முகழிந்தோமய்யா
முத்தமிழும் செழித்தோங்க மகிழ்ந்தோமய்யா
காவிரிநீர் ஒப்பந்தம் காற்றில்விட்டு
கர்நாடு அணைகள் பல கட்டிவைத்து
பாசனப் பகுதிகளைப் பரவச்செய்து
பற்றாகுறை என்று பசப்பிவிட்டு
இடைக்கால ஆணையெல்லாம் வந்தபோதும்
இம்மியும் நீர்திறக்க இணங்கவில்லை
“முப்போகம்” கனவாகி முடிந்ததய்யா
முயன்றாலும் “இருபோகம்” முடியாதய்யா
“தண்ணீரும் காவிரியே தார்வேந்தன் சோழனே”
“தாளடிக்கு” நீரின்றி தவித்தோமய்யா
உச்சநீதி மன்றவழி உரிமைக்கோரி
உரியநீர் வருமென்று உழன்றோமய்யா
ஒருங்கிணைந்த தீர்ப்பினையும் உரைத்தாரய்யா
உள்ளதையும் இழந்துவிட்டு உறைந்தோமய்யா
காவிரிநீர் கனவெல்லாம் கலைந்ததய்யா
“கழுதை தேய்ந்து கட்டெறும்பாய் கரைந்ததய்யா”
பிரதமரே மோடியாரே பெருந்தகையே!
பிரிந்ததையும் இழக்காமல் பெறுவதற்கு
மேலாண்மை வாரியத்தை அமைத்துயெங்கள்
மீளாத்துயர் நீக்கித் தாருமய்யா
திங்கள்முறை உரியநீர் திறக்கச்செய்து
தீராத சிக்கலையும் தீர்ப்பாயய்யா!

- கனிஷ்டன், பொறி.வெ.ராமராஜன், முன்னாள் பொதுப்பணித்துறை கண்காணிப்புப் பொறியாளர்

Know our Chief Engineer, Buildings Madurai Region, Madurai

Name : Er.S.Manohar
Qualification : B.E., M.B.A.,
Date of Birth : 30.04.1961
Native District : Tirunelveli

Designation	From	To	Name of Office
Assistant Engineer	01.02.1984	24.01.1986	Periyar Improvements Division-IV, Madurai
	25.01.1986	08.06.1989	Buildings Sub Division No.I, Madurai / Buildings Division No.II, Madurai
	09.06.1989	13.04.1991	Buildings Section Usilampatti / Buildings Division No.I, Madurai
	14.04.1991	24.05.1994	South Sub Division, Madurai / Madurai Division, Madurai
	25.05.1994	18.07.1995	Melur Sub Division, Melur / Madurai Division, Madurai
	19.07.1995	31.03.1996	Ramanathapuram Tri Section, Buildings Sub Division-II, Virudhunagar, Ramanathapuram Tri Section Buildings Division, Virudhunagar
	01.04.1996	10.06.1997	Medical Education Buildings (Maintenance) Sub Division, Madurai, Buildings (Maintenance) Division, Madurai
	11.06.1997	29.11.2001	Thirumangalam Section, Buildings (Maintenance) Sub Division-2 Thirumangalam, Buildings (Maintenance) Division, Madurai
Assistant Executive Engineer	30.11.2001	05.08.2005	Tank Modernization Sub Division, Aruppukottai, Tank Modernization Division, Virudhunagar
	06.08.2005	30.04.2010	Buildings (C&M) Sub Division Sriperumbudur, Buildings (C&M) Division, Kancheepuram
Executive Engineer	01.05.2010	13.06.2012	Buildings (Construction) Division-II, Chennai.
	14.06.2012	04.10.2012	Buildings (Construction) Division-I, Medical Works, Chennai.
	05.10.2012	26.12.2016	Buildings (Construction) Division-I, Chennai.
Superintending Engineer	27.12.2016	04.03.2018	Buildings (C&M) Circle, Chennai.
Chief Engineer	05.03.2018	Till date	Buildings, Madurai Region, Madurai

Our Hearty Congratulations to him

- Editor

GOVERNMENT ORDERS

ABSTRACT

Constitution of Staff Rationalisation Committee – Appointment of Chairman and Terms of Reference – Orders – Issued.

Finance (CMPC) Department

G.O.Ms.No.56

Dated : 19.02.2018

ORDER:

The Official Committee, 2017 constituted to make necessary recommendations on revision of scales of pay and allowances for State Government Employees and Teachers including employees of Local Boaides has inter-alia recommended to constitute a Staff Rationalisation Committee to evaluate the staff structure in various Departments and identify non-essential posts so as to reduce the revenue expenditure and also identify the categories of posts which can be outsourced or appointed through contract appointment for an initial period as a measure to control expenditure.

2. After careful consideration, the Government has decided to constitute a Staff Rationalisation Committee. Accordingly, Government constitutes a "Staff Rationalisation Committee" duly chaired by **Thiru.S.Audiseshiah, IAS** (Retd.), former Principal Secretary to Government of Tamil Nadu.

3. Thiru.M.A. Siddique, I.A.S., Secretary (Expenditure), Finance Department shall be the Ex-officio Secretary to the Staff Rationalisation Committee. Orders in respect of the other supporting staff to the Committee shall be issued separately.

TERMS OF REFERENCE:

4. The following shall be the terms of reference for the Staff Rationalisation Committee:

- i. To evaluate the staff structure in various departments and identify non-essential posts, so as to reduce the revenue expenditure and also identify the categories of posts which can be outsourced or appointed through contract appointment for an initial period as a measure to control expenditure.
- ii. Consider any other relevant issue concerning administrative expenditure management in Government and Government agencies and make suitable recommendations.

5. The tenure of the Committee shall be for a period of six months from the date of constitution. The Committee shall submit its report to Government within the above period.

6. Other infrastructure requirements including computers will be made available by the Finance / Public Departments.

(BY ORDER OF THE GOVERNOR)

K. SHANMUGAM

ADDITIONAL CHIEF SECRETARY TO GOVERNMENT

FINANCE (PAY CELL) DEPARTMENT

G.O.Ms.No.57

Dated : 19.02.2018

Tamil Nadu Revised Pay Rules, 2017 – Requests for rectification of pay anomalies – Constitution of One Man Committee – Orders – Issued.

Read:

G.O.Ms.No.303, Finance (Pay Cell) Department, Date 11.10.2017

ORDER:

Based on the recommendations of the Official Committee, 2017, orders have been issued in the Government Order read above replacing the existing system of Pay Bands and Grade Pay applicable to State Government employees and teachers including employees of local bodies by new system of level based Pay Matrix in a manner similar to that adopted by the Government of India for its employees notionally with effect from 01.01.2016 and with monetary benefit from 01.10.2017. The above revision was adopted on the basis of corresponding pre-revised pay scales and inspite of the immense fiscal stress, keeping the welfare of the Government employees in mind, Government implemented the pay revision on the basis of the recommendations of Official Committee, 2017 at an additional cost of Rs.14,719/- Crore per annum.

2) Representations are now being received from various Employees Associations seeking revision of pay levels and rectification of pay anomalies. The Hon'ble His Excellency of Governor of Tamil Nadu in his address in Tamil Nadu Legislative Assembly on 08.01.2018 has made an announcement to the effect that the Government will constitute a Committee to examine these representations.

3) After careful consideration, the Government has decided to constitute a One Man Committee to rectify the pay anomalies. Accordingly, Government direct that One Man Committee shall be constituted duly headed by Thiru M.A.Siddique, I.A.S., Secretary to Government (Expenditure), Finance Department.

4) The following are the terms of reference of the Committee: -

(i) Representations on pay anomalies, pay revision consequent on the implementation of the revised pay levels or clarification in the method of fixation of pay in the revised pay structure or other allied benefits including Special Pay, Allowances, etc., shall be examined by the One Man Committee.

(ii) The Committee shall examine all the representations received by it and make specific recommendations to the Government to the representations / anomalies considered by the Committee.

(iii) The Committee shall submit its report to Government by 31.07.2018.

5) All Departments of Secretariat and Heads of Departments are requested to furnish the details if any called for by the One Man Committee immediately.

6) As regards supporting staff to the One Man Committee, orders will be issued separately.

(BY ORDER OF THE GOVERNOR)

K. SHANMUGAM

ADDITIONAL CHIEF SECRETARY TO GOVERNMENT

SPECIAL LEGAL FUND FOR PAY CASE**Virudhunagar Branch**

Sl.No	Name	Designation	Amount (Rs.)
1.	Er.V.Niraimathi	AEE	5000
2.	Er.D.Pondavid	AE	5000
3.	Er.K.Muthusamy	AE	3000
4.	Er.D.Rathakrishnan	AE	5000
5.	Er.P.Mokkamayan	AE	5000
6.	Er.M.Rathinavel	AE	2000
7.	Er.S.Sethuramalingam	AE	3000
8.	Er.S.Kannan	AE	5000
9.	Er.V.Subabhuvaneswari	AE	2000
10.	Er.M.Jeyakumar	AE	3000
11.	Er.P.Dhanalakshmi	AE	2000
12.	Er.J.Prabu	AE	2500
13.	Er.S.Kalaiselvi	AE	5000
14.	Er.S.Jhansianitha	AE	5000
15.	Er.J.Saranyaselvabala	AE	5000
16.	Er.R.Chandramohan	AE	3000

Chennai Branch

Sl.No	Name	Designation	Amount (Rs.)
1.	Er.C.Duraisamy	CE	5000
2.	Er.K.M.Manimaran	AE	5000
3.	Er.S.Pradeesh	AE	5000

Pollachi Branch

Sl.No	Name	Designation	Amount (Rs.)
1.	Er.A.Poornima	AE	5000
2.	Er.Sivachalpathy	AE	5000

Dharmapuri Branch

Sl.No	Name	Designation	Amount (Rs.)
1.	Er.A.Thanigai	AE	10000
2.	Er.M.Ponnivalavan	AE	5000
3.	Er.Syed Zaheerudin	AE	5000
4.	Er.Murugesan	AE	5000

Vellore Branch

Sl.No	Name	Designation	Amount (Rs.)
1.	Er.P.Gopi	AE	5000
2.	Er.J.Renugadevi	AE	5000
3.	Er.K.S.Balaji	AE	3000
4.	Er.K.Sivakumar	AE	3000

Tirunelveli Branch

Sl.No	Name	Designation	Amount (Rs.)
1.	Er.S.Palanivel	AEE	10000
2.	Er.K.Ganapathi Ramesh	AEE	5000
3.	Er.T.Annadurai	AEE	5000
4.	Er.K.Piran	AEE	5000
5.	Er.G.Sankaranarayan	AEE	5000
6.	Er.M.Ramasamy	AEE	5000
7.	Er.P.Pugalendi	AEE	5000
8.	Er.V.Vijayaraj	AEE	5000
9.	Er.P.Gomathi Nayagam	AEE	5000
10.	Er.S.Premalatha	AEE	5000
11.	Er.S.Selvi	AEE	5000
12.	Er.R.Selvarajan	AEE	5000
13.	Er.J.Senthil Kumar	AE	10000
14.	Er.L.Aravinth Kumar	AE	10000
15.	Er.G.Gurupackiam	AE	10000
16.	Er.R.Ramesh Kumar	AE	10000
17.	Er.P.Ranjani	AE	5000
18.	Er.S.Maheswaran	AE	5000
19.	Er.M.Moorthi	AE	5000
20.	Er.R.Patterson Kulandai Raj	AE	5000
21.	Er.A.Maharajan	AE	5000
22.	Er.S.Petchimuthu	AE	5000
23.	Er.J.Nambirajan	AE	5000
24.	Er.M.Kavitha	AE	5000
25.	Er.T.Anburaj	AE	5000
26.	Er.S.Avudai Nayagam	AE	5000
27.	Er.K.Karthikeyan	AE	5000
28.	Er.A.S.Kamalakkannan	AE	5000
29.	Er.M.Somey alias Ramiya	AE	5000
30.	Er.Nandhini	AE	5000
31.	Er.M.Vijayalakshmi	AE	5000

32.	Er.M.Shenbaganandhini	AE	5000
33.	Er.L.Nageswari	AE	5000
34.	Er.S.Murugammal	AE	5000
35.	Er.A.John Aseer	AE	5000
36.	Er.K.Manikanda Mathavan	AE	5000
37.	Er.T.Santhana Selvi	AE	5000
38.	Er.R.Samuel Vetha Jeba Kumar	AE	5000
39.	Er.S.K.Jeyanthi	AE	5000
40.	Er.P.Mohamed Ibrahim	AE	5000
41.	Er.M.Nirmal Singh	AE	5000
42.	Er.S.Ramagomathy	AE	5000
43.	Er.B.Arun Kumar	AE	5000
44.	Er.R.N.Nalla Singh	AE	5000

Ramanathapuram Branch

Sl.No	Name	Designation	Amount (Rs.)
1.	Er.S.Venkitakrishnan	EE	10000
2.	Er.R.Prabhu	AEE	10000
3.	Er.M.Muthamil Selvi	AEE	2000
4.	Er.P.Rajendran	AE	10000
5.	Er.S.Pandiarajan	AE	10000
6.	Er.V.Arun	AE	10000
7.	Er.B.Murugan	AE	10000
8.	Er.P.Anand Babuji	AE	10000
9.	Er.P.Mahendra Pandian	AE	10000
10.	Er.A.Rajkumar	AE	5000

நன்றி! நன்றி!! நன்றி!!!

சங்கத்தின் வழக்கு நிதிக்கு பெருமளவில் நிதி வழங்கிய உறுப்பினர்களுக்கும் தொடர்ந்து முயற்சிகள் மேற்கொண்டு நிதி திரட்டி வரும் கிளைச் சங்கப் பொறுப்பாளர்களுக்கும் நன்றியினையும் பாராட்டுகளையும் தெரிவித்துக் கொள்கிறோம்.
- ஆசிரியர்

Wedding Greetings

Bridegroom	Bride	Date & Venue
M.Devraj, M.B.A	Er.K.Sowmya, B.E., M.B.A., D/o.K.Kanagaraj, Former Executive Engineer, PWD	Reception on 25.03.2018, Sunday Muhurtham on 26.03.2018, Monday "Rangalaya Kalyana Mandapam" Gandhi Nagar, Vellore

We wish them a happy & Prosperous Wedded Life

-Editor

இரங்கல்

பொறி.P.ராமன் (வயது 68) (முன்னாள் தலைமைப் பொறியாளர் (பொது) பொ.ப.து பொறியாளர் சங்கத்தின் பால் மிகுந்த ஈடுபாடு கொண்டவர். அவர் 20.02.2018 அன்று சென்னையில் காலமானார் என்பதை மிக்க வருத்தத்துடன் தெரிவித்துக்கொள்கிறோம். அவர்களை இழந்து வருந்தும் குடும்பத்தினருக்கு நமது ஆழ்ந்த இரங்கலை தெரிவித்துக்கொள்கிறோம்.

திருமதி.A.ஜுபைதாபீ (வயது 90) (பொறி.A.ஹிலால் அஹமத், செயற் பொறியாளர், பொ.ப.து. மீன்வளத் துறை கோட்டம், தூத்துக்குடி அவர்களின் அன்பு தாயார்) அவர்கள் 15.02.2018 அன்று திருச்சியில் காலமானார் என்பதை மிக்க வருத்தத்துடன் தெரிவித்துக்கொள்கிறோம். தமது தாயாரை இழந்து வருந்தும் **பொறி.A.ஹிலால் அஹமத்** அவர்களுக்கும் அவர்தம் குடும்பத்தினருக்கும் நமது ஆழ்ந்த இரங்கலை தெரிவித்துக்கொள்கிறோம்.

திரு.A.வேதமுத்து (வயது 79) முன்னாள் தலைமை ஆசிரியர், (பொறி.V.செல்வராஜ், கண்காணிப்புப் பொறியாளர், பொ.ப.து. கீழ்காவேரி வடநில வட்டம், தஞ்சாவூர் அவர்களின் அன்புத் தந்தை) அவர்கள் 07.03.2018 அன்று திருச்சியில் காலமானார் என்பதை மிக்க வருத்தத்துடன் தெரிவித்துக்கொள்கிறோம். தமது தந்தையாரை இழந்து வருந்தும் **பொறி.V.செல்வராஜ்** அவர்களுக்கும், அவர்தம் குடும்பத்தினருக்கும் நமது ஆழ்ந்த இரங்கலை தெரிவித்துக்கொள்கிறோம்.

திருமதி.A.சிசிலியா ஆம்ப்ரோஸ் (வயது 89) (மறைந்த **பொறி.D.ஆம்ப்ரோஸ்**, முன்னாள் தலைமைப் பொறியாளர், பொ.ப.து. அவர்களின் அன்பு துணைவியார்) அவர்கள் 05.03.2018 அன்று சென்னையில் காலமானார் என்பதை மிக்க வருத்தத்துடன் தெரிவித்துக்கொள்கிறோம். அவரை இழந்து வருந்தும் அவர்தம் குடும்பத்தினருக்கு நமது ஆழ்ந்த இரங்கலை தெரிவித்துக்கொள்கிறோம்.

திருமதி.பச்சியம்மாள் (வயது 89) (பொறி.S.சண்முகம், உதவிச் செயற் பொறியாளர், பொ.ப.து. வெள்ளாறு வடநில உபகோட்டம், விருத்தாச்சலம் அவர்களின் அன்பு தாயார்) அவர்கள் 04.03.2018 அன்று சேலம் மாவட்டத்திலுள்ள ஓமலூர் பாப்பம்பாடியில் காலமானார் என்பதை மிக்க வருத்தத்துடன் தெரிவித்துக்கொள்கிறோம். தமது தாயாரை இழந்து வருந்தும் **பொறி.S.சண்முகம்**, அவர்களுக்கும் அவர்தம் குடும்பத்தினருக்கும் நமது ஆழ்ந்த இரங்கலை தெரிவித்துக்கொள்கிறோம்.

திரு.K.K.நடராஜன் (வயது 96) (பொறி.N.செல்வம், முன்னாள் செயற் பொறியாளர், பொ.ப.து. அவர்களின் அன்புத் தந்தை) அவர்கள் 12.02.2018 அன்று தருமபுரியில் காலமானார் என்பதை மிக்க வருத்தத்துடன் தெரிவித்துக்கொள்கிறோம். தமது தந்தையாரை இழந்து வருந்தும் **பொறி.N.செல்வம்** அவர்களுக்கும், அவர்தம் குடும்பத்தினருக்கும் நமது ஆழ்ந்த இரங்கலை தெரிவித்துக்கொள்கிறோம்.

பொறி.ஜோன்ஸ் செல்லையா, முன்னாள் செயற் பொறியாளர், பொ.ப.து. நில நீர் கோட்டம் சென்னை அவர்களும், அவர்களது **துணைவியாரும்** 16.03.2018 அன்று சென்னை, சூளைமேட்டில் தீ விபத்தில் காலமானார்கள் என்பதை மிக்க வருத்தத்துடன் தெரிவித்துக்கொள்கிறோம். அவர்களை இழந்து வருந்தும் குடும்பத்தினருக்கு நமது ஆழ்ந்த இரங்கலை தெரிவித்துக்கொள்கிறோம்.

- ஆசிரியர்

FIRE PROTECTION FOR STEEL BUILDING

-Er.C.Balamurugan,M.E.,PGDFE., AEE, PWD

Recently, the major fire accident of "Chennai silks" engulfed peoples mind and media. People were also so keen on the accidents, but their short lived memory lasted for a fortnight and once again they inducted themselves to continue shopping at unsafe malls without having any social concern or concern for their lives.

Let us not debate the peoples' version of mentality or root cause of the accident, but let us sincerely discuss about some of the safety/preventive measures on fire safety aspects for Steel / Composite structures.

Before getting into the main subject, let us know some facts about fire resistive capacity of various types of buildings.

If we compare steel buildings, Timber buildings and RCC structure, for their fire resistance capacity and pose a question "which is the safest building"?

Obviously everyone murmurs "steel Building" If this is the answer, your answer will neither fetch you any mark nor going to be the factual.

As for as fire safety is concerned, the first fire safe building is TIMBER, the second one is RCC structure and finally rated is STEEL building. To substantiate this, let us have a look at the photographs of three type fire ravaged buildings and have your vision changed.

Fig.1 Wooden beams still the Madras terrace in position

Fig.2 Wooden beams still the Jack Arch in Position

Fig.3 Wooden beams after fire

Fig 1, 2& 3 shows the building totally fire ravaged, which was constructed with timber beams and rafters. The timber beams were exposed to fire for more than 4 hours, in which their outer surfaces are charred to carbon for about 25 to 40mm thickness. But beyond 40 mm outer core of timber, fire cannot burn the inner core, as the oxygen for burning is totally cutoff by the outer charcoal. This mechanism prevents the timber beams from further burning and hold the secondary structures intact.

Fig.4 Steel beams elongated and Deflected after fire

Fig.4 shows a fire affected building constructed with Madras terrace roof resting on steel girders. As fire lasted for more than 3 hours, the steel beam elongated, deflected matching the profile of its simply supported bending moment and dislocated from its position, collapsing the madras terrace.

Fig.5 Fire affected Chennai Silk

Fig.6 Inner view of Fire affected Chennai Silks

Fig 5 &6 shows fire affected RCC structure which still stand holding secondary structures beams and slabs. Sustainability for fire exposure depends on the thickness fire rating cover. From all these photographs one can assess which building withstands fire for a longer duration.

NECESSITY AND ADVANTAGE OF STEEL DURING FIRE

As steel has higher strength to weight ratio, in most of the cases, it is used for supporting load. So, it is important to see that steel does not lose its strength (tensile and yield) during fire.

Fig. 7 shows the loss of percentage Yield Stress and Modulus of Elasticity over the attainment of temperature of steel. It is observed that steel loses its 40% strength after attaining a temperature of 550°C. For limiting steel temperature for ordinary steel, commonly for protection purpose, steel temperature should not be allowed to go beyond 500°C.

Figure 7: Effect of temperature on modulus of elasticity (E) and yield stress (σ) for steel

Fig.8 shows the loss of compressive strength of concrete during fire. It is interesting to note that concrete loses its 40% strength well before attaining 300°C temperature, which emphasizes the superiority of steel as constructional material during fire.

Figure 8: Effect of temperature on compressive strength of concrete

However, concrete being made of inorganic materials having low thermal conductivity and heat capacity; so, increase of temperature in steel is quicker comparatively. Therefore, it is needed to be designed properly to reduce the heating rate of steel.

SECTION FACTOR

We know that the heat transferred is proportional to the perimeter (H_p) (surface area, exposed to fire) (as other variables like temperature difference, coefficient of heat transfer etc. is beyond control) and raise in temperature of steel is inversely proportional to the

mass (cross-sectional area (A), therefore it can be concluded at the ratio of perimeter (Hp) to cross-sectional area (A) is a determinant to "how quickly temperature of steel is increasing?". This factor is known as "Section Factor - Hp/A". Therefore, lower the 'Hp/A' value, lower is the increase in temperature.

It is to be noted that to keep the steel more fire resistive, design of structural details is to be done in such a way that, sectional factor is to be kept as minimum as possible and direct contact of fire and steel to be avoided by protecting exposed steel surface by another materials, which is having lower co-efficient of heat transfer and high heat absorbing capacity. Here lies the role of designer and consultant suggesting to client of structure having the balance of Fire Resistance and Economy of structures.

PROTECTIVE METHODOLOGIES

There are a number of protective procedures:

- Selecting fire resistant steel for construction.
- Increasing of the mass/cross sectional area of the member (to decrease Hp/A).
- Filling the core of hollow sections.
- Using water-filled constructions.
- Steel/concrete-composite construction.
- Box-type cladding with sheets (in the case of large sections following their contours).
- Cladding with plasters, following the section contours.
- Using passive fire protection methods.

FIRE RESISTANT STEEL

Fire resistant steels are specially manufactured micro-alloyed steel, which will retain 2/3 of its yield stress at 600°C and it will take longer time to reach the temperature in comparison with normal mild steel. IS:15103-2002 specifies two grades of **fire resistant steels**. Steel Authority of India Limited produces fire resistant structural steel in their brand name- '**SAIL-FRS**'. This steel is tested according to ASTM E 119 standard and found to have shown better results than mild steel.

PASSIVE FIRE PROTECTION BY GENERIC MATERIALS

Normally three types of **generic materials** are used for fire protection. These are described briefly in the following paragraphs.

1.Spray coatings (e.g., vermiculite cement, mineral fibre, magnesium oxy-chloride) are the first type of generic products, which are **cementitious products** based on gypsum or Portland cement binders are normally applied by **low pressure techniques** to the surface of steel section to be protected. These materials contain low density aggregates. Fire

protection provided to the steel by these materials by the 'cooling effect' as the trapped moisture (physically and chemically bound) evaporates when the temperature of the surrounding caused by fire increases. Once all the moisture has turned to steam and then the product will behave as a thermal insulation material. Low density mineral and synthetic aggregates are used in these products as they are efficient in allowing the steam to escape, while denser materials might impede its progress and cause the product to spall. This is the cheapest type of fire protection system and can be applied to complex surface profile. However, it will provide lower fire resistivity.

2. Second type of generic product is the board and casing systems (e.g., plasterboard, vermiculite boards, calcium silicate boards, mineral fibre boards) composed of various materials such as ceramic wool, mineral wool, fire resistant plasterboard, gypsum board, calcium silicate and vermiculite etc. These products provide fire protection to steel in the same way as the spray coatings do, but these are fixed around the steel to be protected by clip, pin and screw system etc.

Insulating board systems fig.9 can achieve fire resistance of up to four hours. Thermal conductivity is in the range of 0.1 W/m.K - 0.2 W/m.K. Thickness for protecting an I-section with section Factor is 150 m^{-1} to achieve a one hour fire rating is approximately 15 mm to 20 mm, while for two hours, the thickness is 25 mm to 40 mm.

Fig.9 Board protection for columns beams

Gypsum board is less expensive than calcium silicate fig.10. Gypsum board's insulating properties are better than calcium silicate because it contains more water and thus the time needed to heat the gypsum boards up and evaporate the water is greater than that for calcium silicate boards. However, loss of water also adversely impacts the strength of the remaining gypsum board.

Fig.10 Gypsum board protection for beams

3. Intumescent coatings are the third type of generic material used to protect steel section from fire. In a fire situation, thin films of these products swell up to form a char (normally at temperature range between 200°C to 250°C , which is ineffective on steel to change properties), which protects the steel, mainly due to its insulating properties. Using various types of industrial coating equipments, these materials are applied on the surface of steel sections thinly. This type of coatings are costlier (comparable to board and casing system) but may be selected for aesthetic reasons.

Intumescent paints have two key components: a resin binder and a mixture of chemicals that decomposes and releases a gas when heated. During a fire, the

material melts. A gas-producing reaction is triggered at a temperature corresponding to an appropriate resin melt viscosity, and the release of gas causes the resin melt to foam developing an insulating layer. This then produces a thick char, which insulates the steel from fire. Intumescent may typically expand approximately 15 times to 30 times to their initial thickness during a standard fire test.

Intumescent paints can be divided into three broad categories:

- Single part solvent-based.
- Single part water-based.
- Two-part epoxy solvent free or solvent-based.

Solvent-based intumescent are typically used for exterior applications, and are tested against weather, temperature variations, etc. They are also used for interior applications. Water based intumescent have less odor, however they are less tolerant of humidity and low temperatures. Intumescent are available in liquid form and are typically applied via airless spray equipment. Smaller areas may be rolled or brushed, however this often does not leave as smooth of a finish. The required thickness of paint is dependent on the size of the structural element (i.e., structural elements with larger, heavier cross sections may require less insulation than lightweight members). Thickness of the applied intumescent paint materials is typically 0.5 mm to a few mm but can be as much as 5 mm.

The two-part epoxy system is typically used in more harsh environments, including the chemical industry and offshore operations, in areas that may be difficult to access for maintenance, or where high levels of impact damage may occur, and they are more expensive than the other intumescent paints. Additionally, they perform well with regard to hydrocarbon type fires. They are not grouped with the thinner-film intumescent materials due to their epoxy binder; however, the behavior during a fire is similar. The char formed is thinner and stronger in order to withstand the higher heat flux and erosive gases. The thickness of epoxy coatings is generally thicker, and may be more in the **5 mm to 25 mm range**. **Fire ratings** – coatings typically provide 30 to 120 minutes of protection.

CONCLUSION

It may be concluded that consequence of fire accidents cannot be assessed with certainty. Spending lavishly on interiors without having concern for its protection from fire is a negligent activity. A number of protection methodologies are available, which can be best availed to safe guard the valuables and invaluable lives.

- நன்றி : கட்டுமானப் பொறியாளர்

தலைமைப் பொறியாளராக பதவி உயர்வு பெற்ற **பொறி.S.மனோகர்**, தலைமைப் பொறியாளர் (கட்டிடம்) பொதுப்பணித்துறை, மதுரை மண்டலம், அவர்களுக்கு மாநில சங்க நிர்வாகிகள் மற்றும் மதுரை கிளைச் சங்க நிர்வாகிகள் சந்தித்து வாழ்த்துக்களைத் தெரிவித்தனர்.

பொறியாளர் சங்கத்தின் உப தலைவர் **பொறி.M.கொளந்தசாமி** அவர்கள் கண்காணிப்புப் பொறியாளராக, (பரம்பிக்குளம் ஆழியார்வடிநில வட்டம், பொள்ளாச்சி) பதவி உயர்வு பெற்றுள்ளார். பதவி உயர்வு பெற்ற **பொறி.M.கொளந்தசாமி** அவர்களுக்கு நம் வாழ்த்துக்களையும் பாராட்டுதல்களையும் தெரிவித்துக்கொள்கிறோம்.

பொறியாளர் சங்கத்தின் இணைச் செயலர் (Personal Affairs) **பொறி.V.ராஜாகுமார்** அவர்கள் கண்காணிப்புப் பொறியாளராக (மாநில திட்ட மேலாண்மை அலகு, சென்னை) பதவி உயர்வு பெற்றுள்ளார். பதவி உயர்வு பெற்ற **பொறி.V.ராஜாகுமார்** அவர்களுக்கு நம் வாழ்த்துக்களையும் பாராட்டுதல்களையும் தெரிவித்துக்கொள்கிறோம்.

- ஆசிரியர்

10.03.2018 அன்று வேலூரில் நடைபெற்ற மாநில மைய செயற் குழு கூட்டம்

Er.J.Venkatachalam

Er.D.Rajan

Er.S.Palanivel

Er.M.Ramesh

Er.S.Sivakumar

Er.K.Manoharan

Er.R.Kumar

Er.S.Parthiban

Er.P.Rajendran

Er.S.Parthiban

Er.C.Ponraj

Er.S.Monisha

Er.M.Pavazhakkannan

Er.M.Parithi

Er.S.Gomathynayagam

Er.S.Arunagiri

Er.Uma

Er.R.Thiyagarajan

Er.R.Kanagaraj

10.03.2018 அன்று வேலூரில் நடைபெற்ற மாநில மைய செயற் குழு கூட்டத்தில் ஓய்வு பெற்ற மற்றும் பெறவுள்ள பொறியாளர்களை கௌரவித்தல்

10.03.2018 அன்று வேலூரில் நடைபெற்ற மாநில மைய செயற் குழு கூட்டத்தில் வழக்குறிதி வழங்கிய கிளைச் சங்கங்கள்

ராமநாதபுரம் கிளை

திருநெல்வேலி கிளை

தருமபுரி கிளை

பொள்ளாச்சி கிளை

வேலூர் கிளை

கடலூர் மற்றும் விழுப்புரம் கிளை

Printed by : Mr.S.G.PARTHASARATHY, and Published by : Er.C.BALAMURUGAN, M.E., PGDFE., on behalf of Association of Engineers, PWD from Association of Engineers, PWD, PWD Campus, Chepauk, Chennai - 5, and Printed at : V.P.S. Printers, 292, Triplicane High Road, Triplicane, Chennai - 5, and Published at Association of Engineers, PWD, PWD Campus, Chepauk, Chennai -5, Editor : Er.K.ANBU, M.E.