

(TO BE PUBLISHED IN PART II, SECTION 3. SUB SECTON (ii) OF THE GAZETTE OF INDIA)

Government of India
Ministry of Power

New Delhi the 18th November, 1998

Notification

S.O. In exercise of the powers conferred by sub-section (1) of section 30 of Indian Electricity Act, 1910 (9 of 1910) and in supersession of the notification of Government of India in the Ministry of Power number S.O. 1447 dated the 29th June 19 published in part II section 3, sub-section (ii) of the gazette of India dated the 25 . Central Government hereby appoints Shri S. Santhanam, Chief Engineer (Elect. Inspectorate), Central Electricity Authority, New Delhi to the Electrical Inspector in respect of all installations belonging to or under the control of the Central Government and the Union Territories as specified below, except for the low voltage installations which shall continue be inspected by the respective suppliers of the electricity :-

- | | | |
|-----|--|--|
| 1. | Union Territories of the Andman & Nicobar Islands : Chandigarh, Dadra & Nagar havelli Daman & Diu, Lakshadweep, Pondicherry and The States of Arunachal Pradesh, Goa and Mizoram | All installations |
| 2. | Ministry Agriculture | All installations |
| 3. | Ministry of Chemicals and Fertiliser | All installations |
| 4. | Ministry of Civil Aviation and Tourism | All installations |
| 5. | Ministry of Civil Supplies Consumer Affairs & Public Distribution | All installations |
| 6. | Ministry of Coal | All installations |
| 7. | Ministry of Commerce | All installations |
| 8. | Ministry of Communications | All installations except Post & Telecommunications Deptt |
| 9. | Ministry of Defence | All installations except Engineering Services and Ordnance Factories |
| 10. | Ministry of Environment & Forests | All installations |
| 11. | Ministry of External Affairs | All installations |
| 12. | Ministry of Finance | All installations |

13.	Ministry of Food	All installations
14.	Ministry of Food Processing Industries	All installations
15.	Ministry of Health & Family Welfare	All installations
16.	Ministry of Home Affairs	All installations
17.	Ministry of Human Resource Development	All installations
18.	Ministry of Industry	All installations
19.	Ministry of Information & Broadcasting	All installations
20.	Ministry of Labour	All installations
21.	Ministry of Law Justice & Company Affairs	All installations
22.	Ministry of Mines	All installations except Min. of Oil Fields
23.	Ministry of Non Conventional Energy Sources	All installations
24.	Ministry of Parliamentary Affairs	All installations
25.	Ministry of Personnel Public Grievances & Pensions	All installations
26.	Ministry of Petroleum and Natural Gas	All installations except Mins. of Oil Fields
27.	Ministry of Planning	All installations
28.	Ministry of Power	All installations
29.	Ministry of Programme Implementation	All installations
30.	Ministry of Rural Development	All installations
31.	Ministry of Science & Technology	All installations
32.	Ministry of Steel	All installations
33.	Ministry of Surface Transport	All installations
34.	Ministry of Textile	All installations
35.	Ministry of Urban Development	All installations
36.	Ministry of Water Resources	All installations
37.	Ministry of Welfare	All installations

- | | | |
|-----|--|-------------------|
| 38. | Department of Atomic Energy | All installations |
| 39. | Department of Electronics | All installations |
| 40. | Department of Ocean Development | All installations |
| 41. | Department of Space | All installations |
| 42. | Cabinet Secretariat | All installations |
| 43. | President's Secretariat | All installations |
| 44. | Prime Minister's Office | All installations |
| 45. | Office of the commissioner for Scheduled Castes and Scheduled Tribes | All installations |
| 46. | Central Vigilance Commission | All installations |
| 47. | Election Commission of India | All installations |
| 48. | Supreme Court | All installations |
| 49. | Union Public Service Commission | All installations |

(P. L. Suvrathan)
Joint Secretary to the Government of India

To

The Manager
Government of India Press
Mayapuri
New Delhi

Copy to :

1. Chairman, Central Electricity Authority, Sewa Bhawan, New Delhi.
2. Chairman, Central Electricity Board, Central Electricity Authority, R.K. Puram, New Delhi
3. Member (Planning)/Member(GO)/Member(HE)/Member(Thermal)/Member (E&C), Central Electricity Authority, R.K. Puram, New Delhi.
4. Power Secretaries. All State Governments Union Territories
5. Chairman. All States Electricity Boards
6. Secretary, Central Electricity Board, Central Electricity Authority, R.K. Puram, New Delhi.

PS to Secy(P)/SS(P)/JS(PP&EA)/JS(T&A)/JS(H&S)/JS(G)/JS(IPC)/JS(F)

(P.L. Suvrathan)
Joint Secretary to the Government of India