

NOTIFICATION

ಸಂಖ್ಯೆ: ನಅಇ 213 ಬಿಎಂಆರ್ 006, ಬೆಂಗಳೂರು, ದಿನಾಂಕ: 12ನೇ ಜೂನ್ 2008

In exercise of the powers conferred by sub-section (3) of section 8 read with section 30 of the Bangalore Metropolitan Region Development Authority Act, 1985 (Karnataka Act 39 of 1985). and with the previous sanction of the State Government, Bangalore Metropolitan Region Development Authority hereby makes the following regulations, namely:

1. **Title, commencement and application** : These Regulations may be called the Bangalore Metropolitan Region Development Authority (Cadre, recruitment and conditions of service of Officers and staff) Regulations, 2008.

(2) They shall come into force from the date of their publication in the Official Gazette.

(3) They shall apply to all categories of posts and to the employees in the Authority except to the extent otherwise expressly provided under these Regulations.

2. **Definitions:** In these Regulations, unless the context otherwise requires:-

(1) "Act" means the Bangalore Metropolitan Region Development Authority Act, 1985 (Karnataka Act 39 of 1985).

(2) "Authority" means the Bangalore Metropolitan Region Development Authority constituted under the Act.

(3) "Application Form" means the Form in Annexure-A to these regulations.

(4) "Contract Appointment" means an appointment of a person on such terms and conditions as may be determined by an agreement for a specified period.

(5) "Deputation" means borrowing the services of an employee in the employment of State Government or Central Government or a local authority or a body corporate established by a State or Central Government under a State Act or a Central Act and owned or controlled by the Governments or lending the services of an employee of the Authority to the above authorities.

(6) "Direct Recruitment" means appointment by selection in accordance with the provisions of these Regulations but does not include promotion or deputation.

(7) "Employee" means any person employed by the Authority in accordance with these Regulations and include those who are already in the permanent or temporary employment of the Authority in the cadres and posts included in the Schedule-I, as on the date of coming into force of these Regulations, but does not include irregular/ad-hoc appointees.

(8) "Equivalent Qualification or Equivalent Examination" means a qualification or an examination declared by a competent authority authorized by Central or State Government, to be equivalent to the qualification or the examination prescribed under these Regulations.

(9) "Ex-serviceman" shall have the same meaning as defined in the Karnataka Civil Services (General Recruitment) Rules, 1977 or the corresponding Rules made from time to time.

(10) "Merit-List" means the list of candidates prepared by the selection committee on the basis of merit for recruitment.

(11) Promotion" means appointment of an employee in the service of the Authority to its higher cadre in accordance with these Regulations.

(12) Schedule" means the schedules appended to these Regulations.

(13) "Selection Committee" means the selection committee for Direct Recruitment constituted by the Authority under regulation 10, Different Selection Committees may be constituted for different categories of posts.

(14)"Service" means service under the Authority.

15)"Government" means Government of Karnataka.

(16) A other words and expressions used in these regulations and not defined herein shall have the same meaning as in the Karnataka Civil Services (General Recruitment) Rules, 1977 or the Corresponding Rules made from time to time.

3. Category of Posts, of Classification, Cadre strength and scale of pay etc:

(1) The category of posts in the Authority, the cadre strength and the scales of pay Shall be as specified in Schedule-I to these Regulations.

4. Appointing authorities: (1) The Metropolitan Commissioner shall be the appointing authority in respect of Group-A and Group B posts; and

(2) The Deputy Metropolitan Commissioner shall be the appointing authority in respect of Group- C and Group D posts.

5. **Method of appointments:** Appointment to a post in the Authority shall be made by one of the following methods:

(1) By direct recruitment or

(2) By promotion.

(3) By deputation of a person in the employment of the State Government or the Central Government or a local authority or a body corporate established by a Central Act or a State Act or established by Government under a Central Act or a State Act and owned or controlled by the State Government. or.

(4) On contract or

(5) By re-employment.

6. **Method of Recruitment and minimum qualification:** The method of recruitment and minimum qualification for recruitment to various categories of posts in the Authority shall be as specified in column (2) of the Schedule II shall be as specified in column (3) and (4) thereof.

7. **Application of the provisions of certain rules:** (1) Except in respect of matters for which provisions are made under these regulations the provisions of the following rules shall mutatis mutandis apply to the employees of the Authority, namely:

(1) The Karnataka Civil Services Rules;

(2) The Karnataka Government Servants (Seniority) Rules, 1957:

(3) The Karnataka Civil Services (Classification, Control and Appeal) Rules, 1957 subject modifications specified in schedule-II;

(4) The Karnataka Civil Services (Conduct) Rule, 1966.

(5) The Karnataka Civil Services (Service and Kannada Language Examination) Rules, 1974.

- (6) The Karnataka Civil Services (General Recruitment) Rules, 1977,
- (7) The Karnataka Civil Services (Time Bound Advancement) Rules, 1983
- (8) The Karnataka Civil Services (automatic Grant of Special Promotion to Senior Scale of Pay Rules, 1991:
- (9) The Karnataka Civil Services (Performance Reports) Rules, 2000;
- (10) The Karnataka Civil Services (Probation) Rules, 1977
- (2) In matters relating to conditions of service not specified in these regulations the provisions of the rules applicable to State Government servants shall, mutatis mutandis, apply to the employees of the Authority.
- (3) Every employee in the Authority shall pass the Kannada language examination prescribed in the Karnataka Civil Services (Service and Kannada Language examination) Rules, 1974: and the other examinations prescribed in column (3) of Schedule III of these regulations, if any, in respect of the post held by him.
- (4) The syllabi for the Kannada language examination and other prescribed examinations are as prescribed in the Karnataka Civil Services (Service and Kannada, Language Examination) Rules, 1974.
- (5) An employee for whom passing of the examination or examinations obligatory under these regulations is eligible to appear for the examination conducted by the Karnataka public Service commission in accordance with the Government Order No. GAD 56 SSR 74 dated 3rd October 1974 attached as Annexure-A to these regulations.

8. Notifying posts for direct recruitment: (1) In respect of posts in Group-B and C cadres for which appointment by direct recruitment is specified in schedule-II, wherever direct recruitment is sought to be made, the selection committee shall invite applications from on eligible candidates by advertising with on relevant details essential for recruitment under these regulations, in two newspapers, of which at least one shall be in Kannada and one in English having wide circulation.

(2) In respect of posts in Group-B Cadres for which appointment by direct recruitment is specified under Schedule-II, wherever direct recruitment is sought to be made, the selection committee shall invite the applications from all the eligible candidates by notifying the vacancies in the Regional Employment exchange with all relevant details essential for recruitment under these regulations. Abstract of the same shall also the published in two newspapers, of which at least one shall be in Kannada and one in English, having one circulation.

9. Fee: (1) Every candidate applying for direct recruitment in the Authority shall pay such fees, has may be specified by the Metropolitan Commissioner, by an order, from time to time.

Provided that no fees shall be paid by a person belonging into the Schedule, Castes or the Scheduled Tribes or the Category I of other backward classes.

(2) Applications shall be made by the intending candidates in the format specified at Annexure-A.

(3) All applications received in response to the advertisement or Notification shall be registered by the selection committee. They shall be Scrutinized with reference to the requirements prescribed in the Regulations and also indicated in advertisements/Notification. Applications received with incomplete information are not accompanied with relevant documents and payable shall be rejected.

10. Procedure for selection by direct recruitment and constitution of selection committee to select candidates for direct recruitment: (1) Selection of candidates for appointments by direct recruitment to the posts shall be made in any one of the following methods namely:

(a) On the basis of percentage of marks secured in qualifying examination and if more than one qualifying examination is prescribed then, on the basis of the average of the percentage of marks secured in the qualifying examinations.

OR

(b) On the basis of percentage of marks or average of percentage of marks, as the case may be secured in the qualifying examination/s plus the marks secured in the interview' as may be specified in Schedule-II.

(2) Where interview is prescribed for any category of post in Schedule-II the eligible candidates to be called for such interview shall not be more than three times the number of vacancies advertised/notified candidates shall be called for interview on the basis of merit determined on the basis of marks secured in the qualifying examination/s, subject to the orders of reservation of posts. The selection Committee shall conduct the interview.

(3) The maximum marks for interview shall be assigned with reference to the following traits:

TABLE

Sl.No	Traits	Maximum percentage Marks
(i)	General personality	2.5 (two and half only)
(ii)	Intuitiveness power of expression	2.5 (two and half only)
(iii)	General Knowledge	2.5 (two and half only)
(iv)	Knowledge of the subject having a bearing on the job content of the post to which selection is being considered	5.00 (five only)
TOTAL		12.5 (twelve and half only)

Note: Where the interview on any occasion for any particular cadre are spread over more than one day than the marks assigned for the candidates on each day of the interview shall be published on the notice board at the place of interview on the same day or before the commencement of interview on the next or the subsequent day.

(4) The Selection Committee for selection of candidates shall be constituted in the following Manner: (a) For Group-B and Group-C Posts-The Authority in each case shall constitute the selection committee, which shall comprise of five members including an external member (specialist) and a representative of the Social Welfare Department not

below the rank of Joint Director. The Metropolitan Commissioner shall be the Chairman of the Committee. The Authority on the recommendation of the Metropolitan Commissioner shall nominate shall nominate the external member. The Deputy Metropolitan Commissioner shall be the member-secretary of the Selection Committee. The other two members of the selection committee shall be drawn from among the members of the Authority. The quorum for the meeting of the committee shall be three. The Metropolitan Commissioner being invariably present.

(b) **For Group-D posts:** The Metropolitan Commissioner shall constitute the selection Committee comprises of the three members including a representative of the Social Welfare Department not below the rank of Assistant Director. The Deputy Metropolitan Commissioner shall be the Chairman of Selection Committee. The other member shall be Group-A employee of the Authority nominated by the Metropolitan Commissioner. He shall function as the secretary of the Selection Committee also. The quorum for the meeting of the Selection Committee shall be not less than two and The Metropolitan Commissioner being invaluablely present.

(11) **The Selection List:** The Selection Committee draw up a final select list of the candidates in the order of merit determined based on the percentage of the total marks obtained by the candidates in the

(a) qualifying examination/s where there is no interview: or

(b) the percentage/average of percentages of marks secured in the qualifying examination/s plus the marks secured in the interview where there is any interview as the case may be, and subject to orders of reservation in force. The select list so drawn shall be equal to the number of vacancies advertised/notified a copy of the final select list shall be published on the notice board of the Authority under intimation to the candidates indicating the category to which each candidate belongs and the marks obtained each of them. The Select List shall sent to the appointing Authority.

(12) **Certificate of Character:** No candidate selected for appointment by the Selection Committee shall be appointed to any service or post unless the appointing Authority is satisfied that he is of good character and is in all respects suitable for appointment. Every selected candidate for direct recruitment shall furnish, to the appointing Authority, certificate it is given not more than six months prior to the date of his selection from two respectable persons, unconnected with his school, college or University and not related to in, testifying to his character in addition to the certificate or certificates which may be require to be furnished from the educational institutions attended by the Candidate.

(13) **Physical Fitness:** No candidate selected for appointment by direct recruitment shall be appointed to any post in the Authority unless is physically fit to discharge the duties attached to the post.

The physical standards required to be satisfied by a person selected for appointment and the medical Authority which may grant the certificate of physical fitness shall be as prescribed in Government Order No: DPAR 35 SRR 77 dated 14th

April 1978 attached as Annexure-B to these regulations the opinion of the Medical Authority regarding physical fitness or otherwise of the candidate shall be binding on the candidate.

14. Pre Appointment Kannada Language Test: No candidate for appointed by direct recruitment in accordance with these regulations shall be appointed any post in the Authority unless he passes such Kannada language test as may be prescribed by the Authority by an order or exempted from passing the same. The Appointing Authority shall conduct the Kannada language test before the selected candidate is appointed.

Provided that a candidate who has passed:-

- (i) The Secondary School Leaving Certificate Examination, or
- (ii) Any examination declared as equivalent thereto by the State Government, or
- (iii) Any examination higher than the Secondary School Leaving Certificate Examination, in which Kannada is the main language, or the second language or the third language paper set for hundred or more marks, shall be exempted from passing the Kannada language test prescribed under these Regulation on an application made by the candidate with supporting documents.

15. Order of appointment: Immediately on receipt of the final select list the appointing authority shall, after verification of age, qualification, experience prescribed, if any, claims of reservation, antecedents, physical fitness and other conditions specified in these Regulations, issue the orders of appointment strictly in the order of merit assigned in the select list. The appointment order shall be dispatched by Registered Post Acknowledgement Due or EMS Speed Post to the selected candidates.

Note: A common order of appointment shall be issued where a batch of appointments is made to a cadre on the same occasion.

16. Appointment by promotion: (1) Appointment by promotion shall be made by the appointing authority on the basis of seniority-cum-merit.

(2) The eligibility for promotion shall be as specified in Schedule-II. The merit of the eligible candidate to the post shall be assessed by the promotion committee on the basis of performance reports and/or on the basis of record of service pertaining to the post from which he is to be promoted to the higher post.

(3) (i) Promotion Committee for promotion to Group-B posts:

(a) For promotion to the cadres in Group-B, the promotion committee shall comprise of the Metropolitan Commissioner and two other members drawn from the authority. The Metropolitan Commissioner shall be the Chairman.

(b) Quorum for this committee shall not be not less than two, and the Metropolitan Commissioner being invariably present.

(ii) Promotion Committee to Group-C Cadres:

For promotion to the cadres in Group-C the promotion committee shall comprise of the Deputy Metropolitan Commissioner, the head of the unit in which the post to be filled up by promotion exists and another member nominated by the Metropolitan Commissioner. The Deputy Metropolitan Commissioner shall be the Chairman of the

committee. The quorum of this committee shall be not less than two and the Deputy Metropolitan Commissioner being invariably present.

17. Appoint by Deputation: (1) Notwithstanding anything contained in these Regulations under exceptional circumstances and for reasons to be regarded in writing any of the posts in the authority may with approval of the appointing authority, be filled up by appointment by deputation of a person in the employment of –

(a) State Government or Central Government or

(b) a local authority or

(c) a body corporate established by a State Act or Central Act or established by Government under a State Act or Central Act and owned or controlled by Government.

(2) The terms and conditions of such appointments by deputation shall be determined with approval of the authority in each case.

18. Appointment of Retired Government Servants: (1) Notwithstanding anything contained in these Regulations or in the rules of recruitment specially made in respect of any service or post the appointing authority may, if it considers necessary for reasons to be recorded in writing that it is in public interest so to do.

(a) appoint to a service or a post any person who has retired from the service of the State Government, Central Government or any other State Government on such terms and conditions and for such period, as may be necessary, after approval of the Government.

(b) appoint to the following categories of posts any person who in it is opinion is able to discharge the duties of such posts on contract subject to such terms and conditions as may be determined by agreement.

(i) posts requiring technical qualifications;

(ii) posts in the personal establishment of Commissioner and other administrative posts in Group-B and C;

Provided that notwithstanding anything to the contrary contained any rules governing conditions of service or in agreement, or the terms, conditions and the period of appointment of any person under clause (a) or clause (b) the services of a person so appointed shall be liable for termination at any time by a notice In writing given either by such person to the authority or by the authority to such person and the period of such notice shall be one month.

Provided further that the service of any such person may be terminated forthwith and on such termination he shall be entitled to claim a sum equivalent to the amount of his pay plus allowances for the period of the notice at the same rates at which he was drawing immediately before the termination of his services, or as the case may be, for the period of which such notice falls short of one month.

(2) The total period of appointment of any person or the total period of appointment any post under clause-(b) of sub rule (1) shall not exceed five years.

(3) Notwithstanding anything contained in clause (b) of sub rule (1) a person in the service of the authority shall not be a eligible for appointment under the said clause.

19. Appointment on Contract: Notwithstanding anything contained in these Regulations under exceptional circumstances and for reasons to be recorded in writing, a post Group-A cadre of the authority may, with the approval of the Government be filled up by appointment on contract either on full time or on part time basis. The appointment on contract shall be for a specified period and on such terms and conditions has may be determined by mutual agreement. The appointment on contract for reasons to be recorded in writing, may be renewed with the approval of the government for another specified period.

20. Reservation of Posts in Direct Recruitment and in Promotion:

(1) Posts earmarked for direct recruitment shall be reserved for persons belonging to the Scheduled Castes, the Scheduled Tribes, other backward classes and others to such extent and in such manner as specified by State Government for the purpose of Clause (4) of article 16 of the constitution of India from time to time.

(2) Posts in earmarked for promotion shall be reserved for persons belonging to the Scheduled Castes and the Scheduled Tribes to such extent in a such manner as specified by State Government for the purpose of Clause (4A) of article 16 of the constitution of India from time to time.

(3) The orders issued by government in this regard shall, mutatis mutandis, apply to the employees of the Authority.

(4) The scale of pay of the post up to which reservation in promotion shall applicable in the Authority shall be Rs. 7400-13120 or the corresponding scale as may be revised from time to time.

ANNEXURE-A

{Regulation 2(2)}

FORM OF APPLICATION

1	Name of the applicant:	
2	Mother's Name:	
3	Father's Name:	
4	Date of Birth & age of the applicant:	
5	Permanent address of the applicant:	
6	Present address-if different from the one furnished against entry 4 above:	
7	Category to which the applicant belongs, if any,	SC/ST/Category-I/Category-II(a)/Category-II(b)/Category-III(a)/Category-III(b)
8	Place if Birth:	1. Place: 2. Taluk: 3. District: 4. State:
9	Qualification:	
10	Knowledge of Kannada language whether studied in Kannada or studied as a subject of study and if so up to what level?	
11	Experience:	
12	Has the applicant more than one living or has he/she married a person already having a spouse living?	
13	Whether the applicant is or has been a member of or has associated himself or	

	herself, with a Body or an Association after such Body or Association is declared as an unlawful:	
14	Has the applicant participated in, or is associated with any activity or programme which amounts to unbecoming of an employee of the Authority:	
15	Has the applicant been dismissed from the employment of: I. State Government or Central Government: or II. A local authority: or III. A body corporate established by a State Act or a Central act or established by Government under a State Act or a Central Act and owned and controlled by Government?	
16	Has the applicant been permanently debarred or disqualified by the Union Public Service Commission or any State Public service Commission from appearing for any examination or selection conducted by it?	
17	Has the applicant been convicted of an offence involving moral turpitude?	

Place:

Date:

[SIGNATURE OF THE CANDIDATE]

BMRDA (CADRE & RECRUITMENT) REGULATIONS**SCHEDULE-I**

(see regulation 3)

Sl. No	CATEGORY OF POST	NUMBER OF POSTS		SALARY OF PAY
		PERMANENT	TEMPORARY	
1	2	3	4	5
GROUP-A				
1	Metropolitan Commissioner	01	-	In accordance with Section 8 (1) of the BMRDA Act, 1985.
2	Joint Metropolitan Commissioner	01	-	Scale less post
3	Deputy Metropolitan Commissioner	01	-	In accordance with Section 8(2) of the BMRDA Act, 1985.
4	Assistant Metropolitan Commissioner	01	-	In accordance with Section 8(2) of the BMRDA Act, 1985.
5	Joint Director Town Planning	01	-	Deputation
6	Deputy Director Town Planning	01	-	Deputation
7	Law Officer	01	-	In accordance with Section 8(2) of the BMRDA Act, 1985.
GROUP-B				
8	Accounts Officer	01	-	In accordance with Section 8(2) of the BMRDA Act, 1985.
9	Assistant Director Town Planning	01	-	Deputation
10	Section Officer/Tahsildar	01	-	Deputation
GROUP-C				
11	Junior Town Planner	01	-	Deputation
12	Accounts Superintendent	01	-	Deputation
13	Draughtsman	01	-	Deputation
14	Model Maker	01	-	Deputation
15	First Division Assistant	04	-	Rs. 3800-100-4450-125-5700-150-7050
16	Stenographer	06	-	Rs. 3800-100-4450-125-5700-150-7050
17	Second Division Assistant	03	-	Rs. 3000-75-3450-100-4450-125-5450
18	Typist	05	-	Rs. 3000-75-3450-100-4450-125-5450
19	Tracer	01	-	Deputation
20	Driver	05	-	Rs. 3000-75-3450-100-445-125-5450
GROUP-D				
21	(a) Jamedar; (b) Dalayat/Watchman/ Sweeper/Bathroom Sweeper	(a)+(b)=09	-	(a) Rs. 2600-50-2700-75-3450-100-4350 (b) Rs. Rs. 2600-50-2700-75-3450-100-3850

BMRDA (CADRE & RECRUITMENT) REGULATIONS**SCHEDULE-II**

(see regulation 6)

Sl.No	CADRE & SCALE OF PAY	METHOD OF RECRUITMENT	QUALIFICATION
1	Metropolitan Commissioner	Appointment by the State Government in accordance with sub-section (1) of section 8 of Act	-
2	Joint Metropolitan Commissioner	By deputation from the State Government	-
3	Deputy Metropolitan Commissioner	Appointment by the State Government in accordance with sub-section (2) of section 8 of Act	-
4	Assistant Metropolitan Commissioner	Appointment by the State Government in accordance with sub-section (2) of section 8 of Act	-
5	Joint Director Town Planning	By deputation of an officer holding an equivalent grade in Town Planning Department of the State Government.	-
6	Deputy Director Town Planning	By Deputation of a Deputy Director from Department of Town Planning	-
7	Law Officer	Appointment by the State Government in accordance with sub-section(2) of section 8 of the Act	-
8	Accounts Officer	Appointment by the State Government in accordance with sub-section (2) of section 8 of the Act.	-
9	Assistant Director Town Planning	By deputation of an officer holding an equivalent grade in Town Planning Department	-
10	Section Officer/Tahsildar	By deputation of an officer in the cadre of Section Officer in the Karnataka Government Secretariat Service. OR By deputation of an officer in the cadre of Tahsildar Grade-II in the Karnataka Administrative Service.	-
11	Junior Town Planner	By deputation of an officer holding an equivalent grade in Town Planning Department of the State Government by Deputation of an officer holding an equivalent grade in the State Accounts Department.	-
12	Accounts Superintendent	By deputation of an officer holding an equivalent grade in Town Planning Department/Public Works Department.	-
13	Draughtsman	By deputation of an officer holding an equivalent grade in Town Planning Department/Public Works Department.	-
14	Model Maker	By deputation of a person holding an equivalent grade in any of the State Civil Services;	-
15	First Division Assistant	By promotion from the cadre of Second Division Assistants.	For promotion: Must have put in a service of

		<p style="text-align: center;">OR</p> <p>By deputation of a person holding an equivalent grade in any of the State Civil services;</p>	<p>not less than three years in post of second Division Assistant.</p>
16	Stenographer	<p>By direct recruitment by selection on the basis of the average of percentages of marks obtained in the qualifying examinations plus the marks obtained in the interview.</p> <p style="text-align: center;">OR</p> <p>By promotion from the cadre of Typist</p>	<p><u>Both for deputation and direct recruitment and for promotion:</u></p> <p>(a) Must have passed Secondary School Leaving Certificate examination or possess an equivalent qualification</p> <p>(b) Must have passed Kannada Senior Typewriting and Kannada Senior shorthand examinations conducted by the Karnataka Secondary Education Examination Board.</p> <p><u>For promotion:</u></p> <p>(a) Academic qualification same as prescribed for direct recruitment;</p> <p>(b) Must have put in a service or not less than three years in the post of typist.</p>
17	Second Division Assistant	<p>By deputation of a person holding an equivalent grade in any Department of the State Civil Services;</p> <p style="text-align: center;">OR</p> <p>By direct recruitment by selection on the basis of the percentage of marks obtained in the qualifying examination plus the marks obtained in the interview.</p> <p style="text-align: center;">OR</p> <p>By transfer of persons in the cadre of drivers; and</p> <p>If no suitable person is available for transfer by promotion from the cadres in Group-D on the basis of seniority, Seniority being determined by treating a person holding a post carrying a higher scale of pay as senior to a person holding a post carrying a lower scale of pay Seniority inter as among the persons holding posts carrying same scale of pay being determined on the basis of length of service in the</p>	<p><u>For Deputation and Direct Recruitment:</u></p> <p>Must have passed the Secondary School Leaving Certificate Examination or Possesses an equivalent qualification.</p> <p><u>For Transfer and Promotion:</u></p> <p>(a) Must have passed the Secondary School Leaving Certificate examination or possesses an equivalent qualification; and</p> <p>(b) Must have put in a service of not less than seven years in the cadre of Drivers or in any one or more of the</p>

		respective cadres, seniority inter se among persons in a cadre being maintained.	cadres in Group-D services.
18	Typist	By deputation of a person holding an equivalent grade in any Department of the State Government OR By direct recruitment on the basis of the marks obtained in the qualifying examination plus the marks obtained in the interview.	<u>For Deputation or direct recruitment:</u> (a) Must have passed Secondary School Leaving Certificate examination or possess an equivalent qualification. (b) Must have passed Kannada Senior Typewriting examination conducted by the Karnataka Examination Board.
19	Tracer	By deputation of a person holding an equivalent grade in Town Planning Department/Public Works Department of the State Government	=
20	Driver	By deputation of a person holding an equivalent grade in any Department of the State Government OR By direct recruitment on the basis of the marks obtained in the qualifying examination plus the marks obtained in the interview.	<u>For deputation and direct recruitment:</u> (a) Must have passed VII standard examination in which Kannada is one of the subjects. (b) Must be holder of a current driving licence of a motor vehicle. (c) Must pass such tests as may be specified by an order by the Metropolitan Commissioner.
21	(a) Jamedar (b) Dalayat/Watchman/Sweeper/Bathroom Sweeper	By promotion from the cadre of Dalayat/Watchman/Sweeper/Bathroom Sweeper on the basis of combined seniority. By Direct recruitment	<u>For promotion:</u> Must have put in a total service of not less than five years in one or more posts mentioned in column No.3. <u>For direct recruitment:</u> Must have passed VII standard examination in which Kannada is one of the subjects.

SCHEDULE-III

{ see regulation 7 (3) }

Sl. No	CATEGORY OF POSTS	EXAMINATION PRESCRIBED
1	First Division Assistants	1. Accounts Higher; 2. General Law Part-1
2	Stenographers	1. Accounts Higher; 2. General Law Part-1
3	Second Division Assistants	1. Accounts Lower
4	Typists	1. Accounts Lower

SCHEDULE-IV

{ see regulation 7(1) }

Schedule of Disciplinary and Appellate Authorities for the officials working in BMRDA

Sl. No	Category of official	Minor Penalties		Major Penalties	
1	Group A & B officers (including officers on deputation expecting from DPAR)	Deputy Metropolitan Commissioner B.M.R.D.A	Metropolitan Commissioner B.M.R.D.A	Metropolitan Commissioner B.M.R.D.A	Principal Secretary Urban Development Department or concerned Departments PRS
2	Group C officials (including officers on deputation)	Assistant Metropolitan Commissioner B.M.R.D.A	Deputy Metropolitan Commissioner B.M.R.D.A	Deputy Metropolitan Commissioner B.M.R.D.A	Metropolitan Commissioner B.M.R.D.A
3	Group D officials (including officers on deputation)	Tahsildar B.M.R.D.A	Deputy Metropolitan Commissioner B.M.R.D.A	Deputy Metropolitan Commissioner B.M.R.D.A	Metropolitan Commissioner B.M.R.D.A

ಪಿ.ಆರ್.91

ಎಂ.ಎಸ್.ಪ್ರೇಮಚಂದ್ರ

ಸರ್ಕಾರದ ಅಧಿನ ಕಾರ್ಯದರ್ಶಿ

ನಗರಾಭಿವೃದ್ಧಿ ಇಲಾಖೆ

ಬಿ.ಡಿ.ಎ. ಮತ್ತು ಬೆಂಗಳೂರು-1

**URBAN DEVELOPMENT DEPARTMENT
NOTIFICATION**

No.UDD/562/MNX/2007, Bangalore, dated: 15th September 2008

In exercise of the powers conferred by sub-section(1) of Section-48 of the Land Acquisition Act-1894 (Central Act-1894) the Government of Karnataka hereby withdraw from acquisition the lands specified below in respect of which the Preliminary Notification was published in the Karnataka Gazette Dated: 11.02.1988 & 18.02.1988, In part-III at pages from 71 to 84, 104 to 117 vide Notification No.BDA/ALAO/A5/18/87-88, Dated:08.09.1987 sub section (1) of Section-19 of BDA Act 1976 (Karnataka Act-12 of a976) for formation of layout called “**BYRASANDRA TAVAREKERE MADIVALA VITH STAGE LAYOUT**”.

SCHEDULE

DISTRICT:BANGALORE			TALUK:BANGALORE SOUTH				HOBLI:KASABA			VILLAGE:HULIMAVU			
Sl. No	Name of the Khatedar/Anubhavadar Sri/Smt.	Sy. No	Dry/Wet/ Garden	Total Extent	Kharab	Remaining Extent	Assess ment	Extent Acquired	Extent with drawn	East Sy.No	West Sy.No	North Sy.No	South Sy.No
				A-G	A-G	A-G	Rs.Ps.	A-G	A-G				
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	C.Narayana Reddy, Khagolidhar, Govt. Mffet Kaval.	03	Kharab	12-10	12-10	-	-	12-10	1-00	81	V.B.	61,62,49	Voni
Total									1-00				

TOTAL EXTENT WITH DRAWN 01 ACRE (One Acre Only)

PR-1162

By Order and in the name of the Governor of Karnataka

M.S.PREMACHANDRA

Under Secretary to Government

Urban Development Department

BANGALORE METROPOLITAN REGION DEVELOPMENT AUTHORITY
NOTIFICATION

No. BMRDA/EST/37/2005-06, Date: 31-03-2012.

ಸರ್ಕಾರದ ಪತ್ರ ಸಂಖ್ಯೆ: ನಅಇ 277 ಬಿಎಂಆರ್ 2010

In exercise of the powers conferred by section 30 of the Bangalore Metropolitan Region Development Authority Act, 1985 (Karnataka Act 39 of 1985) and with the previous sanction of the State Government, the Bangalore Metropolitan Region Development Authority hereby makes the following Regulations further to amend the Bangalore Metropolitan Region Development Authority (Cadre, Recruitment and conditions of service of Officers and staff) Regulations, 2008, namely:-

1. Title and commencement:- (1) The Regulations may be called the Bangalore Metropolitan Region Development Authority (Cadre, Recruitment and conditions of service of Officers and Staff) (Amendment) Regulations, 2010.

1. They shall come into force from the date of their publications in the official Gazette.

2. Amendment of regulation 5:- In the Bangalore Metropolitan Region Development Authority (Cadre, Recruitment and conditions of service of Officers and Staff) Regulations, 2008, (thereinafter referred to as the said regulations) in regulation 5, after clause (5), the following shall be inserted, namely:-

3. Amendment of regulation 7:- In the said regulation, In regulation 7, In sub regulation (1), after clause (10), the following shall be inserted namely:-

“(11) The Karnataka Civil Service (Appointment on Compassionate Grounds) Rules, 1996”.

P.D.57

Yogendra Tripathi,
Metropolitan Commissioner
Bangalore Metropolitan Region Development Authority

ಕಾರ್ಮಿಕ ಅಧಿಕಾರಿ ಹಾಗೂ ಕಾರ್ಮಿಕ ನಷ್ಟ ಪರಿಹಾರ ಆಯುಕ್ತರ ನ್ಯಾಯಾಲಯ, ಹಾಸನ ಉಪವಿಭಾಗ, ಹಾಸನ
ಪ್ರಕಟಣೆ

ಸಂಖ್ಯೆ: ಕಾನಪ/ಎಫ್/ಎಸ್ಆರ್=07/2012, ದಿನಾಂಕ: 27-04-2012.

ಅರ್ಜಿದಾರರು

ಪ್ರತಿವಾದಿಗಳು

1. ಅಕರಮ ಆಲಿ @ ಸಕೀರ್ ಅಲಿ ಬಿನ್ ನಬಿಯತ್
ಅಲಿ

2. ಲೈಲುಫ್ ಬಿಬಿ ಕೋಂ ಸಕೀರ್ ಆಲಿ
ವಿರುದ್ಧ

3. ಅಲೆಮ್ಲಿನ್ ಎಸ್.ಕೆ. ಬಿನ್ ಅಕ್ರಮ್ ಆಲಿ
ಬಾರ್ಕೋಲ್ ಅಂಜಿ, ಮಾಲ್ಡ ಪಿ.ಎಸ್. ಮಾಲ್ಡ
ಜಿಲ್ಲೆ, ವೆಸ್ಟ್ ಬೆಂಗಾಲ್ ಸ್ಟೇಟ್

ಸಾರ್ವಜನಿಕರಿಗೆ ಮತ್ತು ಸಂಬಂಧಪಟ್ಟವರಿಗೆ ಈ ಮೂಲಕ ತಿಳಿಯಪಡಿಸುವುದೇನೆಂದರೆ ಶ್ರೀ ಜಹಂಗೀರ್ ಆಲಿ ಬಿನ್ ಅಕ್ರಮ್

ಆಲಿ ರವರು ಪ್ರತಿವಾದಿಗಳಲ್ಲಿ ಕೆಲಸದ ಮೇಲಿದ್ದಾಗ ದಿನಾಂಕ: 20-12-2011 ರಂದು ಮರಣ ಹೊಂದಿರುತ್ತಾರೆ ಎಂದು ಕಾರ್ಮಿಕ ನಷ್ಟ ಪರಿಹಾರವನ್ನು ಕೋರಿ ಮೇಲ್ಕಂಡ ಮೃತರ ಅವಲಂಬಿತರು ಈ ನ್ಯಾಯಾಲಯದಲ್ಲಿ ಅರ್ಜಿಯನ್ನು ಸಲ್ಲಿಸಿರುತ್ತಾರೆ.

ಈ ಪ್ರಕಟಣೆಯ ಮೂಲಕ ಸಾರ್ವಜನಿಕರಿಗೆ ಮತ್ತು ಸಂಬಂಧಪಟ್ಟವರಿಗೆ ತಿಳಿಸುವುದೇನೆಂದರೆ, ಈ ಬಗ್ಗೆ ಏನಾದರೂ ಆಕ್ಷೇಪಣೆಗಳಿದ್ದರೆ ಅಥವಾ ತಾವೇನಾದರೂ ಮೃತರ ನಿಜವಾದ ವಾರಸುದಾರರೆಂದು ಪರಿಗಣಿಸಬೇಕೆಂದು ಕೇಳಿಕೊಳ್ಳುವುದಾದರೆ ಅಂತವರು ಈ ಪ್ರಕಟಣೆ ಕರ್ನಾಟಕ ರಾಜ್ಯಪತ್ರದಲ್ಲಿ ಪ್ರಕಟವಾದ 30 ದಿನಗಳೊಳಗೆ ಆಕ್ಷೇಪಣೆಗಳಾಗಲೀ ಅಥವಾ ಅರ್ಜಿಯನ್ನಾಗಲೀ ಈ ನ್ಯಾಯಾಲಯಕ್ಕೆ ಸಲ್ಲಿಸತಕ್ಕದ್ದು. ಮೇಲೆ ನಿಗದಿಪಡಿಸಿರುವ ಅವಧಿಯಲ್ಲಿ ಆಕ್ಷೇಪಣೆಗಳಾಗಲೀ ಅಥವಾ ಅರ್ಜಿಗಳಾಗಲೀ ಯಾರಿಂದಲೂ ಬಾರದೇ ಇದ್ದಲ್ಲಿ ಮೇಲ್ಕಂಡ ಅರ್ಜಿದಾರರ ಅರ್ಜಿಯನ್ನೇ ವಿಚಾರಣೆಗೆ ತೆಗೆದುಕೊಳ್ಳಲಾಗುವುದು.

ಪಿ.ಆರ್.ನಂ.600

ಹೆಚ್.ಎಲ್.ಗುರುಪ್ರಸಾದ್,
ಕಾರ್ಮಿಕ ಅಧಿಕಾರಿ ಹಾಗೂ
ಕಾರ್ಮಿಕ ನಷ್ಟ ಪರಿಹಾರ ಆಯುಕ್ತರು
ಹಾಸನ ಉಪವಿಭಾಗ, ಹಾಸನ.

ಉಲ್ಲೇಖಿತ 2ರ ನಿಮ್ಮ ಪತ್ರದಲ್ಲಿರುವಂತೆ ವೈಯಕ್ತಿಕ ಕಾರಣಗಳಿಂದ ನೋಟೀಸಿಗೆ ವಿವರಣೆಯನ್ನು ಸಲ್ಲಿಸಲು ಸದ್ಯವಾಗಲಿಲ್ಲವೆಂದು, ಈ ಹಿಂದೆ ಸದರಿ ಪ್ರದೇಶದಲ್ಲಿ ಕ್ವಾರ್ಟರ್ಸ್ ಖನಿಜಕ್ಕೆ ಗಣಿಗುತ್ತಿಗೆ ಸಂಖ್ಯೆ: 1194 ಮಂಜೂರಾಗಿದ್ದರಿಂದ ಆ ಪ್ರದೇಶದಲ್ಲಿ ಕ್ವಾರ್ಟರ್ಸ್ ಖನಿಜಕ್ಕೆ ಅರ್ಜಿ ಸಲ್ಲಿಸಿರುವುದಾಗಿ ತಿಳಿಸುತ್ತಾ ಸದರಿ ನೋಟೀಸಿಗೆ ಉತ್ತರ ನೀಡಲು 20 ದಿನಗಳ ಕಾಲಾವಕಾಶವನ್ನು ನೀಡುವಂತೆ ಕೋರಿರುತ್ತೀರಿ.

ಅದರಂತೆ ನೀವು ಕೋರಲಾಗಿದ್ದ ಕಾಲಾವಕಾಶವೂ ಸಹ ಮುಗಿದಿದ್ದು, ಇಲ್ಲಿಯವರೆಗೆ ನಿಮ್ಮಿಂದ ಯಾವುದೇ ವಿವರಣೆ ಬಂದಿರುವುದಿಲ್ಲ. ಇದರಿಂದ ನಿಮಗೆ ಗಣಿಗುತ್ತಿಗೆ ಅರ್ಜಿಯ ಬಗ್ಗೆ ಆಸಕ್ತಿ ಇಲ್ಲವೆಂದು ತಿಳಿದುಬರುತ್ತದೆ. ಹಾಗೂ MM(D&R)Act 1957ರ ಸೆಕ್ಷನ್ 4ರ ಪ್ರಕಾರ ಗಣಿಗುತ್ತಿಗೆ ಮಂಜೂರು ಮಾಡಲು ಅಪೇಕ್ಷಿತ ಖನಿಜ ಲಭ್ಯವಿರದ ಕಾರಣ ನಿಮ್ಮ ಅರ್ಜಿಯನ್ನು ಮುಂದುವರೆಸಲು ನಿಯಮಗಳಲ್ಲಿ ಅವಕಾಶವಿರುವುದಿಲ್ಲ. ಆದ್ದರಿಂದ ಈ ಕೆಳಗಿನಂತೆ ಆದೇಶ.

ಆದೇಶ

ಈ ಮೇಲೆ ತಿಳಿಸಿರುವ ಕಾರಣಗಳ ಮೇರೆಗೆ ಶ್ರೀ ಹೆಚ್.ಆರ್.ಶ್ರೀನಿವಾಸ, ಭಾ.ಆ.ಸೇ., ನಿರ್ದೇಶಕರು, ಗಣಿ ಮತ್ತು ಭೂ ವಿಜ್ಞಾನ ಇಲಾಖೆ ಆದ ನಾನು ಸರ್ಕಾರದ ಅಧಿಸೂಚನೆ ಸಂಖ್ಯೆ: CI 03 MMM 95, ದಿನಾಂಕ: 27-05-1995 ಹಾಗೂ ಸಂಖ್ಯೆ: CI 254 MMM 2006, ದಿನಾಂಕ: 09-02-2006 ರಲ್ಲಿ ಪ್ರದತ್ತವಾಗಿರುವ ಅಧಿಕಾರದಡಿಯಲ್ಲಿ ಮೆ|| ಖಯೋಂ ಮಿನರಲ್ಸ್ ಇವರು ತುಮಕೂರು ಜಿಲ್ಲೆ, ಗುಬ್ಬಿ ತಾಲ್ಲೂಕಿನ ಕುರಿಹಳ್ಳಿ ಗ್ರಾಮದ 215-00 ಎಕರೆ ಪ್ರದೇಶದಲ್ಲಿ ಕ್ವಾರ್ಟರ್ಸ್ ಖನಿಜಕ್ಕಾಗಿ ಗಣಿ ಗುತ್ತಿಗೆ ಕೋರಿ ದಿನಾಂಕ: 07-04-2010 ರಂದು ಸಲ್ಲಿಸಿದ್ದ ಅರ್ಜಿ ಸಂಖ್ಯೆ: 371 AML 2010 ನ್ನು ತಿರಸ್ಕರಿಸಲಾಗಿದೆ.

ಪಿ.ಆರ್.653

.....
ನಿರ್ದೇಶಕರು

COMMERCIAL TAXES DEPARTMENT

PROCEEDINGS OF THE COMMISSIONER OF COMMERCIAL TAXES (KARNATAKA), BANGALORE-CLARIFICATION UNDER SECTION 12(7) OF THE KARNATAKA TAX ON ENTRY OF GOODS ACT, 1979

Sub: KTEG Act, 1979-clarification on applicability of entry tax on Earthmoving
Machineries.

Ref: Application dated 06-03-2012 of M/s. Associated Company of Engineers, New
Mangalore-
575 010. TIN 29110099910.

* * * * *

In the application cited above M/s. Associated Company of Engineers, Plot No. 159A, Baikampady Industrial Area, New Mangalore-577 010 has sought clarification regarding the applicability of entry tax on Earthmoving Machineries.

2. Section 12(7) of the Karnataka Tax on Entry of Goods, Act, 1979 empowers the Commissioner of Commercial Taxes to clarify the rate of tax payable under the Act, if he considers it necessary or expedient so to do, for the purpose of maintaining uniformity in the work of assessments and collection of revenue. It is examined and found that the clarification requested by the petitioner is within the scope of the aforesaid provision and it is necessary that the clarification be issued for the purpose of maintaining uniformity in the work of assessments and collection of revenue.

3. Hence the following clarification is issued.

CLARIFICATION NO. KTEG/CR.32/2011-12, DATED 06-05-2012.

It is clarified that as per Notification No. FD 4 CET 2006 dated 27-08-2006 entry tax payable under section 4-B(1) on motor vehicles including earthmovers which are adopted for use on road by dealers in motor vehicles registered under KVAT Act, 2003 and liable to pay tax under section 3 of the said Act is exempted.

The Hon'ble High Court of Karnataka in W.P.No. 39540/2003 vide order dated 24-07-2009 has quashed section 4-B and 4-BB of KTEG Act, 1979 as unconstitutional. Hence, no entry tax can be levied on motor vehicles brought from outside the State.

P.R. 663

PRADEEP SINGH KHAROLA
Commissioner of Commercial Taxes
(Karnataka), Bangalore.