

SALEM CITY
RIGHT TO INFORMATION ACT – 2005.
PRO – ACTION DISCLOSURES UNDER SECTION -4 (1) (B) OF THE RIGHT
TO INFORMATION ACT -2005.

Introduction

- 1.1 In order to promote transparency and accountability in the working of every public authority and to empower the citizens to secure access to information under the control of each public authority, the Government of India have enacted “The Right to Information Act, 2005”, (RTI Act) which came into force on 15.06.2005, in accordance with the provisions of section 4(1)(b) of this Act.
- 1.2 The purpose of this disclosure is to inform the general public about the organisational set-up, functions and duties of its officers and employees, records and documents available with the Department.
- 1.3 This manual is aimed towards the public in general and users of the services, and provides information about the schemes, projects and programmes being implemented by the Salem City Police.
- 1.4 The following officers are designated as **Appellate Authority, Public Information Officer (PIO)** and **Assistant Public Information Officer (APIO)** for all matters concerning the office of the Commissioner of Police Salem City.

Right to Information Act – Appellate Authority, PIOs & APIOs

1.	Inspector General and Commissioner of Police Salem City	Appellate Authority
----	---	---------------------

2.	Deputy Commissioner of Police, Crime and Traffic, Salem city	Public Information Officer (Salem City)
3.	Assistant Commissioner of Police, City Crime Records Bureau, Salem City	Assistant Public Information Officer (Salem City)

1.5 A person requiring any information under the Act may contact the Public Information Officer in-charge as mentioned in Para 1.4 above.

1.6 The procedure and fee structure for getting information are as under:

(a) A request for obtaining information under sub-section (1) of section 6 of the RTI Act shall be made in writing or through electronic means in person or by post to the Public Information Officer mentioned in paragraph 1.4 above and must be accompanied by an application fee of Rs.10/- by cash or by demand draft or banker's cheque. The Public Information Officer shall credit the amount to the following head of account:

“0075.00 Miscellaneous General Services – 800.Other receipts – BK. Collection of fees under Tamil Nadu Right to Information (Fees) Rules 2005” (DPC 0075 00 800 BK 0006)

The applicant may also remit the fee under the above head of account through Treasury / Pay and Accounts Office / State Bank of India / Reserve Bank of India and produce the chalan to the Public Information Officer as an evidence for having remitted the fee.

(b) For providing information under sub-section (1) of section 7 of the Right to Information Act, the request shall be made as at (a) above and the fee as below should be paid as per the mode at (a) above.

- i) Rupees two for each page (in A-4 or A-3 size paper) created or copied;
 - ii) actual charge or cost price of a copy in larger size paper;
 - iii) actual cost or price for samples or models; and
 - iv) for inspection of records, no fee for the first hour; and a fee of Rs.5/- for each fifteen minutes (or fraction thereof) thereafter.
- (c) For providing the information under sub-section (5) of section 7 of the RTI Act, the request shall be made as at (a) above and the fee as below should be paid as per the mode at (a) above.
- i) for information provided in diskette or floppy, @ Rs.50/- (fifty) per diskette or floppy; and
 - ii) for information provided in printed form, at the price fixed for such publication.
- 1.7 Persons below the poverty line are exempted from the payment of fee mentioned in paragraph 1.6 above for seeking information under the Right to Information Act, 2005. The list of persons below poverty line approved by the Gram Panchayat and local bodies will be the basis for claiming this concession. An extract of the list, duly certified, will be sufficient to avail this concession.

Particulars of organisation, functions and duties
under section 4(1)(b)(i) of Right to Information Act, 2005

2.1. Objective/purpose of the Department

This Department is responsible for the Prevention and Detection of Crime and Maintenance of law and order. The basic objective of the Department is to enforce the law on time-to-time that is in force, regularities for the effective criminal justice and implementation of Law and order in the City. Apart from the aforesaid duties, they perform duties like Enforcement of Traffic, Enforcement of Prohibition, Various Escorts like VVIP, Prisoners, VIP Security, and other Bandobust duties in Salem City.

2.2) Brief History:

This Department is one of the oldest Departments existing in the State. This department functions under the control of Department of Home.

2.3) The Gist of activities of Salem City Police is given below:

POLICE Establishment and Service matters and Administration of Police personal in Salem City – Issue of Gun Licence under Arms Act – Matters relating to Verification of character and antecedents of candidates for recruitment to Government and its undertakings – Control of Nuisance under Nuisance Act.

2.4) Administrative Units:

There is a separate sanction of Ministerial staff for office Administration. This wing is responsible for handling of all the administrative matters and is headed by a Senior Administrative Officer assisted by a Personal Assistant (Admn) and Superintendents. They deal with administrative matters and assist the Inspector General / Commissioner of Police, Salem City.

2.5) The functions of Administrative Units in brief are given below:

The Salem City Police Force is headed by a Senior I.P.S Officer as Commissioner in the rank of Inspector General of Police supported by Deputy Commissioners, Assistant Commissioners, Inspectors of Police and other staff. The Commissionerate is looking after the Police functions in maintaining Law and order and criminal justice.

Name of the Commissioner of Police:

Office Address:

No.5, Rajaji Kali Mandram,

“Thongum Thottam”

Brett's road, Salem-7

Telephone (office) : 0427-2416000

(Res) : 0427-2401212.

2.6) Organization Chart:

The organizational chart of this Salem City Police is given below

COMMISSIONER OF POLICE							
Deputy Commissioner of Police (Law and Order)			Deputy Commissioner of Police (Crime and Traffic)			Senior Administrative officer	
Add. Deputy Commissioner of Police (PEW)							Personal Assistant (Admin)
Assistant Commissioners			Assistant Commissioners				Superintends
Law and Order (Ranges)	Arm Reserve	Prohibition Enforcement	Crime (Ranges)	Crime Records Bureau	Traffic Investigation	Traffic	(Of Various Sections)
Inspectors	Inspectors	Inspectors	Inspectors	Inspectors	Inspectors	Inspectors	Assistant
Sub-Inspectors	Sub-Inspectors	Sub-Inspectors	Sub-Inspectors	Sub-Inspectors	Sub-Inspectors	Sub-Inspectors	Jr.Assistant
Other Ranks (Head Constables, GrI Police Constables, GrII Police Constables)							Record Clerk, Office Assistants

2.6) Working hours of the Department:

The Department follows five-day week and the working hours are as follows:-

10.00 A.M to 5.45 P.M

Lunch Break (Any Half an Hour between 1.30 P.M. to 3.00 P.M)

Powers and duties of the officers and employees
under section 4(1)(b)(ii) of Right to Information Act, 2005

3.1. Objective/purpose of the Department

This Department is responsible for the Prevention and Detection of Crime and Maintenance of law and order. The basic objective of the Department is to enforce the law on time-to-time that is in force, regularities for the effective criminal justice and implementation of Law and order in the City. Apart from the aforesaid duties, they perform duties like Enforcement of Traffic, Enforcement of Prohibition, Various Escorts like VVIP, Prisoners, VIP Security and Other Bandobust duties in Salem City.

3.2) Brief History:

This Department is one of the oldest Departments existing in the State. This department functions under the control of Department of Home.

3.3) The Powers and Duties of Its Officers And Employees

All the officers and men are under the overall supervision of Inspector General and Commissioner of Police, Salem City. The Deputy Commissioner of Police, Law and Order, Salem City and the Deputy Commissioner of Police, Crime and Traffic, Salem City assist the Commissioner of Police. There are three ranges in Salem city supervised by Assistant Commissioners of Police subjectively as Law and Order and Crime. Assistant Commissioner of Police Traffic is assisted by Traffic Inspectors whom are responsible for the Regulation of Traffic in the entire City. Police Station are manned by Inspectors of Police for both Crime and Law and Order. Sub-Inspectors of Police and men of their respective Police Station assist the Inspectors of Police in day to day matters.

A. DUTIES OF ASSISTANT COMMISSIONER OF POLICE:

1. Investigation of cases under Scheduled Caste and Scheduled Tribes (Prevention of Atrocities) Act 1989 and Information Technology Act-2000
2. Supervision of investigation in all Grave Crime cases and to expedite GCR reports.
3. Enquiry on petitions ordered for personal enquiry by Superior Officers.
4. Follow-up of Trial in Grave Crime Cases.
5. Supervision of Police Station work under their control by means of Regular Monthly visits and Annual Inspections.
6. Supervision over the work of Inspectors, S.Is and other ranks for effective functioning.
7. Attending to the grievances of Sub Ordinate officers and men and redressing the same.

B. DUTIES OF INSPECTORS:

1. Investigation of cases of Murder, Rioting, Grievous Hurt, Grave Property offences and such other Grave cases, which warrant special attention.
2. Enforcement of Prohibition Act and investigation of Prohibition offences involving bulk seizures, transport and smuggling of liquor and narcotics.
3. Enquiry on petitions ordered for personal enquiry by Superior Officers.
4. Entrusting of other petitions received from the City Police Office and other agencies to Sub-Inspectors after assessing the relative merits of each petition.
5. Court attendance in important and Grave cases.
6. Supervision of station, routine maintenance of records and investigation of cases.

7. Their routine duties pertaining to the station, executing those for which the Sub-Inspectors are responsible.
8. Supervision of maintenance of the cashbook.
9. Line hut visits and welfare work of the Men under his control.
10. Supervision of enquiries on the petition presented at the Police Station and the enquiries there on conducted by Sub-Inspectors.
11. Enforcement of Special and Local Laws.
12. To have effective Mobile rounds in their station limits.

B. DUTIES OF SUB-INSPECTORS

1. Investigation of all cases other than those dealt with by Inspector and such of those cases entrusted to them by the Inspectors.
2. Enforcement and investigation of all prohibition cases narcotic and smuggling offences other than those handled by the Inspectors.
3. Enquiries of all petitions presented at the station and such of those entrusted to them by the Inspector.
4. To ensure discipline among the men and checking of the following under the supervision of the Inspector
 - i. Turn - out of men
 - ii. Catechism
 - iii. Holding of roll-call
 - iv. Maintaining orderly room register.
 - v. Line Hut visits and proper maintenance of line-hut register and submission of return.
 - vi. To attend to the upkeep and cleanliness of the station premises. Upkeep of arms and ammunitions.

- vii. Checking of arms licenses and other licenses.
- viii. Attendance of courts to ensure quick disposal of cases.
- ix. Maintenance of Gun License Register and checking of the license.
- x. To exercise supervision over petty cases charged by the station staff, especially cases u/s 75 MCP Act.
- xi. Supervision of station Writer's work.
- xii. Supervision of Government Property and in-charge of the same.
- xiii. Enforce of Special and local laws.
- xiv. To have effective beat service, town rounds, patrol etc.
- xv. To prevent and detect crimes.
- xvi. To maintain Law and order in the Police Station Jurisdiction.
- xvii. To assist the inspector of Police in the investigation of Grave cases.

**Procedure followed in decision making process including
Channel of supervision and accountability under Section
4(1)(b)(iii) of Right to Information Act, 2005**

- 4.1 The Salem City Police Commissionerate, as part of the Tamil Nadu Police, follows the procedure laid down in the Police Standing Order and the Tamil Nadu Office Manual. Apart from this, the provisions in the Government Business Rules and Secretariat Instructions Tamil Nadu Financial Code, Tamil Nadu State and Subordinate Service Rules and the Tamil Nadu Government Servants' Conduct Rules, 1973 are followed wherever applicable.
- 4.2. The decisions are taken based on the merits of the issues, relative priorities, prevailing law and order situation and availability of funds etc. in accordance with the documented procedures / laid down procedures / defined criteria / rules detailed/ instructions from chief office and Government through various circulars and Memorandum.
- 4.3. The process of decision making generally starts only from the sub division or Ranges (In cities) and subsequently by the higher-ups as the Deputy Commissioner and the Commissioner based on the issues/ nature of problems/ priority etc., Generally at police station level Petition enquiry, registering of cases and other works endorsed by the superiors are attended to. Any investigation of cases and other activities in Police station level are supervised by the Assistant Commissioners of Police (Range level),

Subjectively the Deputy Commissioner of Police, Law and Order, Salem City and the Deputy Commissioner of Police, Crime and Traffic, Salem City and overall decision is taken by the Inspector General / Commissioner of Police, Salem City.

- 4.4. If a reply is required to be made on any representation, the decisions is communicated to the petitioner.

Norms set for the discharge of functions under Section 4(1)(b)(iv)
of Right to Information Act, 2005

5. For the discharge of functions allocated to the Police Department, the provisions contained in the “Police Standing Orders” are followed. The day to day administrative functioning is governed, by various set of Acts and Rules and instructions issued by the Government from time to time. Some of the commonly used Acts/Rules/Manuals are as follows:

- i. Police Standing Orders.
- ii. The District Office Manuals.
- iii. The Tamil Nadu Government Servants conduct Rules, 1973.
- iv. Fundamental Rules.
- v. Indian Penal Code
- vi. Criminal Procedure Code.
- vii. Indian Evidence Act
- viii. Police Act
- ix. All India Service Rules
- x. All India Services (D&A) Rules
- xi. Tamil Nadu Services Manuals I to IV
- xii. Tamil Nadu Police Subordinate Service Rules
- xiii. Tamil Nadu Police Subordinate Service (D&A) Rules
- xiv. Tamil Nadu Special Police Subordinate Service Rules
- xv. Explosives Act and Rules
- xvi. Explosive Substances Act and Rules
- xvii. Arms Act and Rules

- xviii. Poisons Act
- xix. SPCA Act and Rules
- xx. PCR Act
- xxi. Tamil Nadu Prohibition of Harassment of Women Act, 1998
- xxii. Prize Competition Act
- xxiii. Tamil Nadu Protection of Interests of Depositors (in Finance Establishments) Act, 1997 and Rules.
- xxiv. Schedule Cast and Schedule Tribes Prevention of Atrocities Act 1989.
- xxv. Child Marriage Restraint Act, 1920
- xxvi. Special Marriage Act, 1957
- xxvii. Hindu Marriage Act, 1955
- xxviii. Act 14 of 1982
- xxix. Motor Vehicles Taxation Act, 1974 and Rules
- xxx. Tamil Nadu Motor Vehicles (Special Provisions) Act, 1992
- xxxi. Tamil Nadu Vehicles (Special Provisions) Act, 1995
- xxxii. Traffic Control Act and Rules
- xxxiii. Motor Vehicles Act and Rules
- xxxiv. Cinematograph Act, 1952 and Rules
- xxxv. Tamil Nadu Exhibition of Films on TV Screen Thrust Video Cassette
- xxxvi. Records and Cable TV Network (Regulation) Act, 1984 and Rules.
- xxxvii. Tamil Nadu Open Places (Prevention of Disfigurement) Act, 1959
- xxxviii. Tamil Nadu Dramatic Performance Act, 1954
- xxxix. Indian Citizenship Act, 1955 and Rules
- xl. Indian Passport Act, 1967

Rules, Regulations, Instructions, Manuals and records for discharging its functions under section 4(1)(b)(v) of Right to Information Act, 2005

- 6.1 The day to day functioning of the Salem City Police is carried out with reference to the provisions contained in the following Rules and Regulations and Manuals.
- i. Police Standing Orders
 - ii. District Office Manual
 - iii. Tamil Nadu State and Subordinate Service Rules
 - iv. Tamil Nadu Civil Services (Discipline and Appeal) Rules
 - v. Tamil Nadu Government Servants Conduct Rules, 1973
 - vi. All India Service Rules
 - vii. All India Services (D&A) Rules
 - viii. Tamil Nadu Pension Rules
 - ix. Fundamental Rules
 - x. Tamil Nadu Financial Code
 - xi. Tamil Nadu Treasury Code

6.2. The details of the above listed Rules, Manuals and Acts are furnished below:

1. Name of the Rules: Police Standing Orders

Type of the document: The PSO describes the manner and procedures for all the activities of Police in enforcing the law, which is in, force for time to time and in maintenance of Law and order and other Day to day routine.

2. Name of the Manual: District Office Manual.

Type of the document: The manual describes the system and procedures to be followed in conducting the office work in Salem City Police Office.

3. Name of the document: Tamil Nadu State and Subordinate Service Rules.

Type of the Rules: The rules are made under the proviso to article 309 of the Constitution of India governing the service conditions of members of State and Subordinate Services.

4. Name of the document: Tamil Nadu Civil Services (Discipline and Appeal) Rules

Type of the Rules: The rules are made under the proviso to article 309 of the Constitution of India in relation to the discipline, penalty and appeal against penalty imposed on the members of civil service of the State.

5. Name of the document: Tamil Nadu Government Servants Conduct Rules.

Type of the Rules: The rules are made under the proviso to article 309 of Constitution of India in relation to the conduct of the members of civil service of the State in the performance of the duty with integrity and devotion to duty.

6. Name of the document: All India Service Rules.

Type of the Rules: The rules are made under the proviso to article 309 of Constitution of India in relation to the conduct of the members of civil service in the performance of the duty with integrity and devotion to duty.

7. Name of the document: All India Services (D&A) Rules

Type of the Rules: The rules are made under the proviso to article 309 of Constitution of India in relation to the conduct of the members of civil service in the performance of the duty with integrity and devotion to duty.

8. Name of the document: Tamil Nadu Pension Rules.

Type of the Rules: The rules are made in relation to the pensionary benefits to the members of civil service of the State.

9. Name of the document: Fundamental Rules.

Type of the Rules: The rules are made under the proviso to article 309 of Constitution of India in relation to the pay, allowances, leave joining time, foreign service etc. of the members of civil service of the State.

10. Name of the document: Tamil Nadu Financial Code.

Type of the Code: The code is published by the Finance Department outlining discipline to be followed in incurring expenditure and procedures to be followed and delegation of powers.

11. Name of the document: Tamil Nadu Treasury Code.

Type of the Code: The code published by Finance department outlines the procedures to be followed in regard to preparation of bills and presentation to treasury for payment and accounting procedures incidental thereto.

The documents mentioned in items 1 to 11 are available with the Director of Stationery and Printing for sale to the public on payment of cost.

A Statement of categories of documents that are held by it for its control under section 4(1)(b)(vi) of Right to Information Act, 2005

Sl.No.	Category Of The Document	Name Of the Document And Its Introduction online	Procedure to obtain the Document	Held under the Control of
1.	Policy Note	Contains The Policy Pronouncements Of The Department For the current year.	Application to PIO	PIO
2.	Important G.O's www.tn.gov.in	Issued by the Home Department	Application to PIO	Home Department
3.	Station records (Annexure)	Station administration and Case Dairies	Application to PIO (Police Station)	PIO (Police Station)

Annexure:

In the Police Stations the following records are maintained as per PSO

General diary, Community Service Register, F.I.R Index, Arrest Memo, Prisoners Search Register, Sentry Relief Book, Bail Bond, Form-95, Ordinary petty case register, M.V. Petty case register, Gun License check register, Explosive shop check Register, Accident Claim Register, Passport verification Register, Rowdy Register, Charge Sheet Book, Part-I, Part-II Charts, Part-III GCR, Part-IV, Part-V, KD check register, Ex-Convict check register, Loose leaf index, Name war index, Conviction memo, Crime abstract, RCS, Final Report Register, Locked House Register, Government property Register, MPF Articles Register, Arms deposit register, Rail Warrant, Bus warrant, Cash Book, Cash memo, Medical memo, General Memo, Village Roster, Duty Roster, Off duty roster, ETR Claim Register, Process Register, Current Register, O.R Register, C.L Register, Line Hut register, Court Property Register, SHRC Register, NHRC Register, CM Cell Register, RTI Petition Register, DGP Circular file, ADGP Law and Order Circular File, IGP/COP Circular File, Chief Office Circular file, Superior officers visiting book, Superior officers Inspection Book.

Particulars of any arrangement that exists for consultation with, or representation by the members of the public in relation to the formulation of its policy or implementation thereof under Section 4(1)(b)(vii) of Right to Information Act, 2005

At present, there is no formal mechanism to seek consultation / participation of public in formulation of policies of this Department. However, their participation is there in certain committees constituted by this Department. The suggestions and views on policy matters and programmes received from the public/Non-Governmental Organisations are given due weightage by this department in formulating policies and programmes. This Department also acts upon the recommendations/observations made by the Road Safety Committee for Fatal Accidents.

A statement of the boards, councils, committees and other bodies
under Section 4 (1)(b)(viii) of Right to Information Act, 2005

I. AUCTION COMMITTEE

A Standing Committee under the Head of the Inspector General of Police / Commissioner of Police, Salem City, Additional Deputy Commissioner of Police, Salem City, Assistant Commissioner, Excise (Revenue) and Assistant Engineer, Government Work Shop is constituted for the confiscation of vehicles involved in prohibition offences.

The chief function of the committee is to fix up the government value on confiscated vehicle involved in Prohibition offenders and bid for public auction.

II. ROAD SAFETY COMMITTEE

A Standing Committee Road Safety Committee, headed by the Inspector General of Police and Commissioner of Police, Salem City, Deputy Commissioner of Police, Crime and Traffic, Salem City, Assistant Engineer, Highways, Regional Transport Officer, Inspector of police of the jurisdiction , Assistant Commissioner of Police, Traffic Investigation Wing, Inspectors of Police, Traffic concerned and the Councilor of the ward is formed.

The committee will visit the fatal accident spot on report of any Fatal road accident then and there, analysis the cause for such accident and suggest the remedial measures to be under taken if any.

**Directory of Officers and Employees under Section 4(1)(b)(ix) of
Right to Information Act, 2005**

Designation	Gen. No	Office
I.G.P / COP SLM(C)	500,575	2416000
DC / L & O	501,502R	2416900
DC / C & T	503,504R	2416602
A.D.C / PEW	512	2341554
A.C. SOUTH (L&O)	507	2269010
A.C. NORTH (L&O)	508	2415596
A.C. WEST (L&O)	509	2333331
A.C SOUTH (CR)	535	2270513
A.C. NORTH (CR)	508	
A.C. WEST (CR)	539	2444377
A.C. TIW	520	2431414
A.C. I.S	505,506	2420010
A.C. PEW	523	2341200
A.C. C.C.R.B	517	2417010
A.C. CCB	518	2265500
A.C. TRAFFIC	510	2222887
A.C. AR	511	2467060
B-1 Salem Town	528,530®	2267630
B-1 Town Crime	531	2267624
B-2 Shevapet	532	2211601
B-3 Govt.Hospital	534	2210607
B-4 Annadanapatti	535	2270513
B-5 Kitchipalayam	536	2262620
B-1 AWPS	526,542	2264509
B-6 Ammapet	537	2262610
B-7 Hasthampatti	538	2412615
B-8 Kannankurichi	-	2402660
B-6 AWPS	543,527	2263800
B-9 Fairlands	539	2448655
B-10 Pallapatti	540	2443839

B-11 Sooramangalam	541	2447315
B-11 AWPS	544	2333552
I.S	516	2411131
P.E. WING	523	2341200
C.C.B. (I)	518	2265500
C.C.B. (II)	518	226550
C.C.R.B	517	2417010
SJ & HR (PCR)	521	2431830
J.A.P.U	522	2267575
T.I.W	520	2431414
CONTROL ROOM	519	2210002
B.D.D.S	-	
SECURITY	-	
RI – AR	524	2468670
RI- MT	525	2469700
RI - SOUTH TRA.	510	2222887
RI - NORTH TRA.	520	2431414
LA to COP		
SAO	513	2420900

Monthly remuneration received by each of the officers and employees including the system of compensation as provided in the regulation under section 4(1)(b)(x) of Right to Information Act-2005

All the above officers and employees are getting remuneration i.e. salary and other allowances as per the Government norms.

S. No	Designation	No. of officers	Pay scale
<i>Executive Staffs</i>			
01	IGP / COP, Salem City	1	37,740 - 67,000
02	DC, Law and Order	1	12,000-375-16,500
03	DC, Crime and Traffic	1	12,000-375-16,500
04	ADCs	1	10,000-325-15,200
05	LA to COP	1	9100 -275 -14050
06	ACs	13	8,000-275-13,500
07	Inspectors of Police	28	6,500-200-11,100
08	Sub-Inspectors of Police	78	5,300-150-8,300
09	Head Constables	156	4,000-100-6000
10	Grade I Police Constables	314	3,200-85-4900
11	Grade II Police Constables	785	3050-75-3950-80-4,590
<i>Ministerial staffs</i>			
12	SAO	1	9,100-275-14,050
13	Personal Assistant (Admin)	1	8,000-275-13,500
14	Office Superintendents	9	5,700-175-9,000
15	Assistant	10	4,000-100-6,000
16	Steno Typist	3	4,000-100-6,000
17	Junior Assistant	34	3,200-85-4,900
18	RC	2	2,610-60-3150-85-3540
19	Office Assistant	17	2,550-55-2660-60-3200
20	Sweeper	7	2,550-55-2660-60-3200
<i>Special Branch Staffs</i>			
21	Assistant Manager	1	6500 – 200 – 10500
22	Special Branch Assistant	3	5500 – 175 - 9000

Note: The basic pay of the officers and employees is fixed under the provisions contained in Rule 22 of Fundamental Rules. In addition to the basic pay, the officers and employees are entitled to draw other allowances such as Dearness Pay, HRA, and CCA as per the orders in force.

The budget allocated to each of its agency, indicating the particulars of all plans, proposed expenditures and reports on disbursements made under section 4(1)(b)(xi) of Right to Information Act, 2005

The Budget allocated to each of its agency, indicating the particulars of all plans, proposed expenditures and reports on disbursements are furnished below:

Police Budget (Current Financial Year)		Rupees in lakhs
1.1	Establishment (Salary including Allowance)	3,15,58,530
1.2	Traveling Allowance	1,41,00,000
1.3	Office Expenses	30,67,000
1.4	Investigation Charges	00
1.5	Clothing & Account for personnel	3,00,000
1.6	Petroleum Oil and Lubricants	80,75,000
1.7	Maintenance expenses	9,13,000
1.7.1	Building	5,58,000
1.7.2	Motor Vehicles	2,55,000
1.7.3	Wireless Equipment	00
1.7.4	Others	1,00,000
1.8	Prisoner's charges	00
1.9	Training	17,000
1.10	Others	51,53,000
2	Total (Police Budget)	6,31,83,530

The manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programmes under section 4(1)(b)(xii) of Right to Information Act, 2005

1) In accordance with i) G.O. Ms No: 157 Co-operation, Food and consumer protection F1 Department, Dated 06.06.1997, ii) G.O. Ms. No: 326, Co-operation F2 Department, Dated 10.12.1997, iii) Chief Office in R. Dis No: 61492 / FSS / 1/97, Dated 05.04.1997 communicated in J3 / 11758 / 08 of City Police Office, Salem City, **1221** - Police personnel were received new family cards and they are purchasing the food grains at subsidized rates.

2) In G.O. Ms. No. 886 Home Department, Dated 01.08.08 it is informed that a sum of Rs.80-lakhs had been provided to the Police Department towards the expenditure involved in providing pulses and cooking oil to the Police, personnel at 50% subsidized rate.

i) Tamil Nadu Police Benevolent Fund

This scheme was introduced in the year 1957, with the objective of providing monetary and other reliefs to non-gazetted staff and their family members. This fund is generated by collecting subscription from the members, by way of donations from the charity minded people and also from the State Government's grant.

ii) Tamil Nadu Police Health Fund Scheme.

The Tamil Nadu Police Health Fund was constituted to provide financial assistance for the major ailments and surgeries undergone by the Police personnel. Government has raised the annual grant of this fund from Rs.50 lakh to Rs.1 crore in 1999. During the year 2002 the financial assistance was enhanced to Rs.1.5 Lakh. The individual subscription towards this fund was raised from Rs.10 to Rs.15.

iii) Tamil Nadu Police Insurance Scheme

The Police Personnel from the rank of Grade-II Police Constable to the Director General of Police are covered under the Tamil Nadu Police Insurance Scheme. The legal heirs and the nominees are benefited under this scheme in case of death of Police Officers and personnel. This scheme includes accidental death or permanent incapacitation or partial disability suffered during the course of their duties. The following are the insurance amount sanctioned for the Police personnel.

Cadre		For death	For Permanent Disablement	For Permanent Partial Disablement
I.	General Police PCs to Addl.SPs	Rs.1,00,000/-	Rs.1,00,000/-	According to the percentage of Disablement (decided by the Dean, Government General Hospital (Chennai))
	SPs to IGs	Rs.5,00,000/-	Rs.5,00,000/-	
	ADGPs	Rs.7,50,000/-	Rs.7,50,000/-	
	DGP	Rs.10,00,000/-	Rs.10,00,000/-	
II. All Police Officers and Personnel and other staff of Special Task Force, Commando Force, Commando School, Swift Action Force and Core Cell		Rs.10,00,000/-	Rs.10,00,000/-	50% of the sum

iv) Ex-gratia Payments

The Police personnel today face various challenges and threats while discharging their duties, particularly while handling crowds in law and order situation. They are exposed to serious injuries also. Therefore the Government have sanctioned ex-gratia payment for the heroic deeds of the Police personnel to compensate their sufferings/loss. The following amount is sanctioned as ex-gratia payment.

1. Death Rs.5 lakh
2. Permanent incapacitation Rs.1 lakh
3. Grievous injury Rs.20,000/-
4. Simple injury Rs.10,000/-

In case of death in harness, the legal heirs of the deceased are paid the pay last drawn by the deceased Police personnel as family pension, till the date of superannuation of the deceased.

v) Prize Scheme

This is mooted with an objective to award prize amounts of Rs.6000/-, Rs.4,000/- and Rs.2000/- and Rs.7000/-, Rs.5000/- and Rs.3000/- to the children of the Police personnel up to the rank of Inspectors who secure the first 3 ranks with high marks in SSLC and 12th Standard respectively every year in each District / City.

vi) Tamil Nadu Police Centenary Scholarship Fund

This Fund was introduced in the year 1959. The main objective of this scheme was to motivate the deserving children of non-gazetted Police personnel to pursue higher education through this scholarship. The annual donations and Lumpsum contributions, constitute this fund.

vii) Tamil Nadu Government Special Scholarship Fund

This fund is utilized to award scholarships to the sons / daughters of police personnel who secure first place in the 12th std. examination. While Rs.40,000/- is given to the child securing the 1st rank in the state, Rs.20,000/- each is given to children securing the 2nd to 9th ranks.

viii) Appointment on Compassionate Grounds and other benefits

Appointments are given to the legal heirs of the Government servants who lost their lives while in service.

ix) Police Hospitals

The Police Hospitals, which cater the basic medical needs of the Police personnel, have been established.

Particulars of recipients of concessions, permits or authorizations granted by it under section 4(1)(b)(xiii) of Right to Information Act, 2005

1) 1221 - Police personnel received new family cards and they are purchasing food grains at subsidized rates.

2) As per TN Prevention of Dangerous Activities Bootleggers, etc., Act 14 / 1982 the Inspector General / Commissioner of Police, Salem City are empowered to detain any Bootlegger or Drug-offender or forest offender or Goonda or Immoral Traffic offender or slum grabber with a view to prevent him from acting in any manner prejudicial to the maintenance of public order as it is necessary to make an order directing that such persons are detained. The powers extended period from time to time by any period not exceeding three months at any one time. The present order to detain a person under Act 14 / 1982 is issued by Home Prohibition and Excise (XVI) Department in G.O D No: 8, Dated: 18.01.2009.

3) The Commissioner of Police derives powers from the statutes of the following Central Acts / Rules. By virtue of the statutory provision under the following Act and Rules, the Commissioner of Police, Salem City shall exercise the powers vested on the Commissioner of Police under these Acts within his jurisdiction.

- i) The prevention of seditious meeting act 1991.
- ii) The Explosives Act 1984 as amended by the Central Act of 1978

- iii) Arms Act 1959
- iv) Arms Rules 1962
- v) Petroleum Rules 1933
- vi) Petroleum Act 1934 (Act 30 of 1934)
- vii) Petroleum Rules 1937
- viii) The prevention of cruelty to Animals Act 59 of 1960.
- ix) Immoral Traffic (Prevention) Act 1956.
- x) The Indian Lunacy Act (Repeated) now Mental Health act.
- xi) Prevention of corruption Act 1988 i.e., Act 49 of 1988
(Powers rests with the Assistant Commissioner of Police, Clarified in
Government letter No. 53294/Pol 8/90-1, dt.8.4.91).

**Details in respect of the information, available to or held by it,
reduced in an electronic form under section 4(1)(b)(xiv) of Right to
Information Act, 2005**

Monthly review of crimes in the city, Details of Missing Persons, Unidentified Dead Bodies, Official communication time to time, other communications through WAN and other datas which are converted to electronic format time to time are available.

The particulars of facilities available to citizens for obtaining information, including the working hours of a library or reading room, if maintained for public use under section 4(1)(b)(xv) of Right to Information Act, 2005

- 16.1 A request for obtaining information under sub-section (1) of section 6 of the RTI Act shall be made in writing or through electronic means in person or by post to the Public Information Officer and must be accompanied by an application fee of Rs.10/- by cash or by demand draft or banker's cheque.
- 16.2 At present there is no separate library functioning.

**The names, designations and other particulars of the Public
Information Officers under section 4(1)(b)(xvi) of Right to
Information Act, 2005**

Appellate Authority

Thiru. Sunil Kumar Singh, I.P.S, Inspector General / Commissioner of Police,
Salem City No.5, Rajaji Kali Mandram, Brett's road, Salem-7. E-mail I.D.
copslmc@yahoo.com Phone: 0427-2416000

Public Information Officer, Salem City:

Tmt. Jayanthi, Deputy Commissioner of Police, Crime & Traffic, Salem City,
D.No.251,Hanging Garden, Premises Brett's Road, Salem-636 007. E-mail.I.D.
dcntsalem@yahoo.com Phone: 0427 – 2416602

Assistant Public Information Officer, Salem City:

Thiru. T.P. Suresh Kumar, Assistant Commissioner of Police, City Crime Records
Bureau, Salem City No. 5, Rajaji Kalai Mandram, Bretts road, Salem-7. E-mail.I.D.
accrb.slmc@yahoo.com Phone : 0427-2417010

Sub Division level – South Range

Name of the Office	Assistant Public Information officer	Public Information officer	Appellate Authority
South Range, Salem City	Inspector of Police, Salem Town PS, D.No.426/44, Big Bazaar St, Salem-636 001. Email.I.D B1pssal@sancharnet.in Phone : 0427 – 2431414	ACP, South Range, (L&O), D.No.64/2E, Big Bazaar St, Salem-636001. E-mail.I.D. acsouth@sancharnet.in Phone : 0427-2269010	DCP, Crime & Traffic, Salem City D.No.251,Hanging Garden, Premises Brett's Road,Salem-636 007. E-mail.I.D. dcntsalem@yahoo.com Phone : 0427 – 2416602

Sub Division level – North Range

Name of the Office	Assistant Public Information officer	Public Information officer	Appellate Authority
North Range, Salem City	Inspector of Police, Hasthampatty PS, D.No.1/1,Kallikadu, Kannankurchi main road, Salem 636007. E-mail-I.D B7pssal@sancharnet.in Phone : 0427 – 2412615	ACP, North Range, (L&O), D.No.1/1,Kallikadu, Kannankurchi main road, Salem 636007. E-mail.I.D ac.north@sancharnet.in Phone : 0427-2415596	DCP, Crime & Traffic, Salem City D.No.251,Hanging Garden, Premises Brett's Road, Salem-636 007. E-mail.I.D dcntsalem@yahoo.com Phone : 0427 – 2416602

Sub Division level – West Range

Name of the Office	Assistant Public Information officer	Public Information officer	Appellate Authority
West Range, Salem City	Inspector of Police, Sooramangalam PS, D.No.1/1, Junction main road, Sooramangalam, Salem 636005. E-mail-I.D B11pssal@sancharnet.in Phone : 0427 – 2447315	ACP, West Range, (L&O), D.No.1/1,Junction main road, (Sooramangalam PS Campus) Salem. E-mail.I.D acwest@sancharnet.in Phone : 0427-2415596	DCP, Crime & Traffic, Salem City D.No.251,Hanging Garden, Premises Brett's Road, Salem-636 007. E-mail.I.D dcntsalem@yahoo.com Phone : 0427 – 2416602

Unit level – Traffic Unit

Name of the Office	Assistant Public Information officer	Public Information officer	Appellate Authority
Traffic Wing, Salem City	Inspector of Police, (South Traffic) Apsara Theater Near, Shevapet, Salem-2 E-mail – I.D risouthtr.slm@yahoo.com Phone : 0427 – 2222887	ACP, Traffic, Salem City Apsara Theater Near, Shevapet, Salem-2 E-mail –I.D. Actr.slm@yahoo.com Phone: 0427-2222887	DCP, Crime & Traffic, Salem City D.No.251,Hanging Garden, Premises Brett's Road, Salem-636 007. E-mail.I.D. dcntsalem@yahoo.com Phone : 0427 – 2416602

Unit level – T.I.W

Name of the Office	Assistant Public Information officer	Public Information officer	Appellate Authority
Traffic Investigation Wing, Salem City	Inspector of Police, Traffic Investigation Wing, Fairlands Police Station Back Side, Salem City-16. Email.I.D actiw.slmc@yahoo.com Phone : 0427 – 2431414	ACP, Traffic Investigation Wing, Fairlands Police Station Back Side, Salem City-16 Email.I.D actiw.slmc@yahoo.com Phone : 0427 – 2431414	DCP, Crime & Traffic, Salem City D.No.251, Hanging Garden, Premises Brett's Road, Salem-636 007. E-mail.I.D. dccntsalem@yahoo.com Phone : 0427 – 2416602

Unit level – P.E.W

Name of the Office	Assistant Public Information officer	Public Information officer	Appellate Authority
Prohibition Enforcement Wing, Salem City	ACP (PEW) P.G Nagar, Jahir Ammapalayam, Vennakudi Muniyappan Koil back Side, Salem. E-mail . I.D. acpew.slmc@yahoo.com Phone : 0427 – 2341200	Addl. DCP,(PEW) P.G. Nagar, Jahir Ammapalayam, Vennakudi Muniyappan Koil back Side, Salem. E-mail . I.D. adcpewsalemcity@yahoo.com Phone : 0427 – 2341200	DCP, Crime & Traffic, Salem City D.No.251, Hanging Garden, Premises Bretts Road, Salem-636 007. E-mail.I.D. dccntsalem@yahoo.com Phone : 0427 – 2416602

Unit level – City Crime Record Bureau

Name of the Office	Assistant Public Information officer	Public Information officer	Appellate Authority
City Crime Record Bureau, Salem City.	Inspector of Police, CCRB, No.5 Rajaji Kalai Mandram, Bretts road, Salem-7. E-mail . I.D. insprccrb.slmc@yahoo.com Phone : 0427 – 2265500	ACP, CCRB, No.5 Rajaji Kalai Mandram, Bretts road, Salem-7. E-mail . I.D. accrb.slmc@yahoo.com Phone : 0427 – 2265500	DCP, Crime & Traffic, Salem City D.No.251,Hanging Garden, Premises Brett's Road, Salem-636 007 E-mail.I.D. dccntsalem@yahoo.com Phone : 0427 – 2416602

Unit level – Armed Reserve

Name of the Office	Assistant Public Information officer	Public Information officer	Appellate Authority
Armed Reserve, Salem City	Inspector of Police, Armed Reserve, Line Medu, Salem-6 E-mail.I.D rimgt.slmc@yahoo.com Phone : 0427 – 2468670	ACP, Armed Reserve, Line Medu, Salem-6 E-mail I.D acar.slmc@yahoo.com Phone : 0427 – 2467080	DCP, Crime & Traffic, Salem City D.No.251,Hanging Garden, Premises Brett's Road, Salem-636 007. E-mail.I.D dcntsalem@yahoo.com Phone : 0427 – 2416602

Unit level – J.A.P.U

Name of the Office	Assistant Public Information officer	Public Information officer	Appellate Authority
JAPU, Salem City	Writer, JAPU, Big Bazaar St, (SalemTown PS back side), Salem-1. E-mail – insprjapu.slmc@yahoo.com Phone : 0427-2267575	Sub-Inspector of Police, JAPU, Big Bazaar St, (Salem Town PS back side), Salem-1. E-mail – insprjapu.slmc@yahoo.com Phone : 0427-2267575	Inspector of Police, JAPU Big Bazaar St, (Salem Town PS backside), Salem-1 E-mail – insprjapu.slmc@yahoo.com Phone : 0427-2267575

Unit level – SJ & HR (PCR)

Name of the Office	Assistant Public Information officer	Public Information officer	Appellate Authority
SJ & HR (PCR), Salem City	Writer, SJ & HR (PCR), Junction main road, Vani Mahal (Opp), Thiruvagoundanur, Salem-5. Email insprpcr.slmc@yahoo.com Phone : 0427-2431830	Sub-Inspector of Police, SJ & HR (PCR) , Junction main road, Vani Mahal (opp), Thiruvagoundanur, Salem-5. Email insprpcr.slmc@yahoo.com Phone : 0427-2431830	Inspector of Police, SJ&HR (PCR), Junction main road, Vani Mahal (opp), Thiruvagoundanur, Salem-5. Email insprpcr.slmc@yahoo.com Phone : 0427-2431830

Police Station level

Name of the Office	Assistant Public Information officer	Public Information officer	Appellate Authority
Salem Town Police Station, Salem City (B1)	Station Writer, Salem Town PS, D.No.426/44, Big Bazaar Street, Salem 636001. E-mail –I.D B1pssal@sancharnet.in Phone No. 0427-2267630	Sub-Inspector of Police, (L&O-I), Salem Town PS D.No.426/44, Big Bazaar Street, Salem 636001. E-mail –I.D B1pssal@sancharnet.in Phone No. 0427-2267630	Inspector of Police, Salem Town PS, D.No.426/44, Big Bazaar Street, Salem-1. E-mail –I.D B1pssal@sancharnet.in Phone No. 0427-2267630
Salem Town Crime Police Station, Salem City (B1 Crime)	Station Writer, Salem Town Crime Police Station, (B1, Crime), D.No.62, Big Bazaar Street, (Salem Town Camps AWPS Town upstart) Salem-1 E-mail –I.D towncr.slmc@yahoo.com Phone No. 0427- 2224757	Sub-Inspector of Police, (B1, Crime PS) D.No.62, Big Bazaar Street, (Salem Town Camps AWPS Town upstairs Salem-1. E-mail –I.D towncr.slmc@yahoo.com Phone No. 0427- 2224757	Inspector of Police, B1, Crime PS, D.No.62, Big Bazaar Street, (Salem Town Camps – AWPS Town upstairs Salem -1. E-mail –I.D towncr.slmc@yahoo.com Phone No. 0427- 2224757
Shevapet Police Station, Salem City B2,	Station Writer, B2, PS, Old No. 70 New D.No.178, Appu Chetty Street, Shevapet, Salem-2. E-mail –I.D b2pssal@sancharnet.in Phone No. 0427- 2211601	Sub-Inspector of Police, B2, PS, Old No. 70 New D.No.178, Appu Chetty Street, Shevapet, Salem-2. E-mail –I.D b2pssal@sancharnet.in Phone No. 0427- 2211601	Inspector of Police, B2, PS, Old No. 70 New D.No.178, Appu Chetty Street, Shevapet, Salem-2. E-mail –I.D b2pssal@sancharnet.in Phone No. 0427- 2211601
G.H Police Station, Salem City (B3)	Station Writer, B3-PS, G.H, Salem City E-mail –I.D b3pssal@sancharnet.in Phone : 0427-2210607	Sub-Inspector of Police, B3-PS, G.H, Salem City E-mail –I.D b3pssal@sancharnet.in Phone : 0427-2210607	Inspector of Police, B2-PS, Old No. 70 New D.No.178, Appu Chetty Street, Shevapet, Salem-2. E-mail –I.D b2pssal@sancharnet.in Phone No. 0427- 2211601
Annadanapatty Police Station, Salem City (B4)	Station Writer, B4-PS, D.No.38/404, Trichy Branch road, Annadanapatty, Salem City-2 E-mail –I.D b4pssal@sancharnet.in Phone : 0427-2270513	Sub-Inspector of Police, (L&O-I), B4-PS, D.No.38/404, Trichy Branch road, Annadanapatty, Salem City-2 E-mail –I.D b4pssal@sancharnet.in Phone : 0427-2270513	Inspector of Police, B4-PS, D.No.38/404, Trichy Branch road, Annadanapatty, Salem City-2 E-mail –I.D b4pssal@sancharnet.in Phone : 0427-2270513

Name of the Office	Assistant Public Information officer	Public Information officer	Appellate Authority
Kitchipalayam Police Station, Salem City (B5)	Station Writer, B5 – PS, Old No.154, New No.88, Erumapalayam main road, Kitchipalayam, Salem-15 E-mail-I.D. b5pssal@sancharnet.in Phone:0427-2262620	Sub-Inspector of Police, (L&O-I) B5 – PS, Old No.154, New No.88, Erumapalayam main road, Kitchipalayam, Salem-15 E-mail-I.D. b5pssal@sancharnet.in Phone:0427-2262620	Inspector of Police, B5– PS Old No.154, New No.88, Erumapalayam main road, Kitchipalayam, Salem-15 E-mail-I.D. b5pssal@sancharnet.in Phone:0427-2262620
Ammapet Police Station, Salem City (B6)	Station Writer, B6 – PS, D.No.239/61, Ammapet main road, Ammapet, Salem-3. E-mail-I.D b6pssal@sancharnet.in Phone: 0427-2262610	Sub-Inspector of Police, (L&O-I) , B6 – PS, D.No.239/61, Ammapet main road, Ammapet, Salem-3. E-mail-I.D b6pssal@sancharnet.in Phone: 0427-2262610	Inspector of Police, , B6 – PS, D.No.239/61, Ammapet main road, Ammapet, Salem-3. E-mail-I.D b6pssal@sancharnet.in Phone: 0427-2262610
Hasthampatty Police Station, Salem City (B7)	Station Writer, B7- PS, D.No.1/1, Kallaikadu, Kannankurchi main road, Salem-7. E-mail –I.D b7pssal@sancharnet.in Phone: 0427-2412615	Sub-Inspector of Police, (L&O-I) B7- PS, D.No.1/1, Kallaikadu, Kannankurchi main road, Salem-7. E-mail –I.D b7pssal@sancharnet.in Phone: 0427-2412615	Inspector of Police, B7- PS, D.No.1/1, Kallaikadu, Kannankurchi main road, Salem-7. E-mail –I.D b7pssal@sancharnet.in Phone: 0427-2412615
Kannankurchi Police Station, Salem City (B8)	Station Writer, B8-PS D.No.80, 5 th Arumugam Iyyar Street, Salem main road, Kannankurchi, Salem. E-mail-I.D. b8pssal@sancharnet.in Phone : 0427-2402660	Sub – Inspector of Police, (L&O-I) B8-PS, D.No.80, 5 th Arumugam Iyyar Street, Salem main road, Kannankurchi, Salem. E-mail-I.D. b8pssal@sancharnet.in Phone : 0427-2402660	Inspector of Police, B8-PS, D.No.80, 5 th Arumugam Iyyar Street, Salem main road, Kannankurchi, Salem. E-mail-I.D. b8pssal@sancharnet.in Phone : 0427-2402660
Fairlands Police Station, Salem City (B9)	Station Writer, B9-PS, Plot No.67/37, Sarada Collage main road, Alagapuram, Salem16. E-mail-I.D. b9pssal@sancharnet.in Phone : 0427-2448655	Sub-Inspector of Police, B9-PS, Plot No.67/37, Sarada Collage main road, Alagapuram, Salem16. E-mail-I.D. b9pssal@sancharnet.in Phone : 0427-2448655	Inspector of Police, B9-PS, Plot No.67/37, Sarada Collage main road, Alagapuram, Salem16. E-mail-I.D. b9pssal@sancharnet.in Phone : 0427-2448655

B10, Pallapatty Police Station, Salem City	Station Writer, B10-PS, Municipal Building New Bus Stand Camps, Pallapatty, Salem-4. E-mail-I.D. b10pssal@sancharnet.in Phone : 0427- 2443839	Sub-Inspector of Police, (L&O-I) B10-PS, Municipal Building New Bus Stand Camps, Pallapatty, Salem-4. E-mail-I.D. b10pssal@sancharnet.in Phone : 0427- 2443839	Inspector of Police, B10-PS, Municipal Building New Bus Stand Camps, Pallapatty, Salem-4. E-mail-I.D. b10pssal@sancharnet.in Phone : 0427- 2443839
Sooramangalam Police Station, Salem City (B11)	Station Writer, B11-PS, D.No.1/1, junction main road, Salem -5. E-mail -I.D. inspr@sancharnet.in Phone : 0427-2447315	Sub-Inspector of Police, B11-PS, D.No.1/1, junction main road, Salem -5. E-mail -I.D. inspr@sancharnet.in Phone : 0427-2447315	Inspector of Police, B11-PS, D.No.1/1, junction main road, Salem -5. E-mail -I.D. inspr@sancharnet.in Phone : 0427-2447315

All Women Police Station

Name of the Office	Assistant Public Information officer	Public Information officer	Appellate Authority
AWPS I Town, Salem City	Station Writer, AWPS I, D.No.64-2E, Big Bazaar Street, Salem-1. E-mail I.Db1awpssal@sancharnet.in Phone : 0427-2264509	Sub-Inspector of Police, AWPS I, D.No.64-2E, Big Bazaar Street, Salem-1. E-mail I.Db1awpssal@sancharnet.in Phone : 0427-2264509	Inspector of Police, AWPS I, D.No.64-2E, Big Bazaar Street, Salem-1. E-mail I.Db1awpssal@sancharnet.in Phone : 0427-2264509
AWPS II, Ammapet, Salem City	Station Writer, AWPS II, D.No.239/61, T V K road, Salem-3. E-mail I.D. b6awpssal@sancharnet.in Phone : 0427-2263800	Sub-Inspector of Police, AWPS II, D.No.239/61, T V K road, Salem-3. E-mail I.D. b6awpssal@sancharnet.in Phone : 0427-2263800	Inspector of Police, AWPS II, D.No.239/61, T V K road, Salem-3. E-mail I.D. b6awpssal@sancharnet.in Phone : 0427-2263800
AWPS III, Sooramangalam, Salem City	Station Writer, AWPS III, D.No.1/1, Junction main Road, Sooramangalam, Salem-5. E-mail. I.D. b11awpssal@sancharnet.in Phone : 0427-2263800	Sub-Inspector of Police, AWPS III, D.No.1/1, Junction main Road, Sooramangalam, Salem-5. E-mail. I.D. b11awpssal@sancharnet.in	Inspector of Police, AWPS III, D.No.1/1, Junction main Road, Sooramangalam, Salem-5. E-mail. I.D. b11awpssal@sancharnet.in

Such Other information as may be prescribed and thereafter update these publications every year under section 4(1)(b)(xvii) of Right to Information Act, 2005

Yes