

SIKKIM

GOVERNMENT

GAZETTE

**EXTRAORDINARY
PUBLISHED BY AUTHORITY**

Gangtok

Thursday 12th October, 2017

No. 488

**HOME DEPARTMENT
GOVERNMENT OF SIKKIM
GANGTOK**

No. 47/Home/2017

Dated. 11/10/2017

NOTIFICATION

In exercise of the powers conferred by clause (3) of Article 166 of the Constitution of India, the Governor of Sikkim is hereby pleased to make the following rules for the Allocation of Business of the Government of Sikkim namely:-

- | | |
|--|--|
| Short title and commencement | 1. (1) These rules may be called the Government of Sikkim (Allocation of Business) Rules, 2017.
(2) They shall come into force with immediate effect. |
| Allocation of Business | 2. The business of the Government of Sikkim shall be transacted in the Departments specified in the First Schedule to these rules. |
| Distribution of subjects | 3. The distribution of subjects among the departments shall be as specified in the Second Schedule to these rules. |
| Allocation of Departments among Ministers | 4. (1) The Governor may, on the advice of the Chief Minister, allocate the business of the Government of Sikkim among the Ministers by assigning one or more departments to the charge of a Minister.
(2) Notwithstanding anything contained in sub-rule (1), the Governor may, on the advice of the Chief Minister:-
(a) associate in relation to business allotted to the Ministers under sub-rule (1), another Minister or Deputy Minister to perform such function as may be assigned to him; or
(b) Entrust responsibility for specified items of business effecting any one or more than one Department to a Minister who is in charge of any other Department. |
| | 5. This supersedes all previous notifications on the subject. |

By order and in the name of the Governor.

**S.C.Gupta, IAS
Additional Chief Secretary
Home Department
Government of Sikkim
File No. Home/Confdl./156/2017**

THE FIRST SCHEDULE

(See rule 2)

DEPARTMENTS

1. Animal Husbandry, Livestock, Fisheries and Veterinary Services Department.*¹
2. Building and Housing Department.
3. Commerce and Industries Department.
4. Cooperation Department.
5. Cultural Affairs and Heritage Department. *¹
6. Personnel, Administrative Reforms, Training, Public Grievance Department. *¹
7. Development Planning, Economics Reforms and North East Council Affairs Department. *¹
8. Ecclesiastical Department.
9. Election Department.
10. Energy and Power Department. *¹
11. Excise (Abkari) Department.
12. Finance, Revenue and Expenditure Department. *¹
13. Food, Civil Supplies and Consumers' Affairs Department.
14. Food Security and Agriculture Development Department. *¹
15. Forest, Environment and Wildlife Management Department. *¹
16. Health Care, Human Services and Family Welfare Department. *¹
17. Home Department.
18. Horticulture and Cash Crops Development Department. *¹
19. Human Resource Development Department*¹
20. Information and Public Relations Department.
21. Information Technology Department.
22. Labour Department.
23. Land Revenue and Disaster Management Department. *¹
24. Law Department.
25. Legal, Legislative and Parliamentary Affairs Department. *⁶
26. Mines, Minerals and Geology Department. *¹
27. Printing and Stationery Department.
28. Roads and Bridges Department.
29. Rural Management and Development Department. *¹
30. Science and Technology & Climate Change Department. *²
31. Skill Development and Entrepreneurship Department *⁴
32. Social Justice, Empowerment and Welfare Department. *¹
33. Sports and Youth Affairs Department.
34. Tourism and Civil Aviation Department. *³
35. Transport Department.
36. Urban Development and Housing Department.
37. Water Resources and River Development Department*⁵
38. Water Security and Public Health Engineering Department. *¹

* Amended vide Notification No. 45/Home/2004 dated 24.05.2004

*² Amended vide Notification No. 112/Home/2009 dated 24.08.2009

*³ Amended vide Notification No. 04/Home/2011 dated 05.01.2011

*⁴ Substituted vide Notification No. 44/Home/2015 dated 21.09.2015

*⁵ Substituted vide Notification No. 07/Home/2016 dated 27.02.2016

*⁶ Substituted vide Notification No. 56/Home/2016 dated 05.10.2016

THE SECOND SCHEDULE
(See rule 3)

Distribution of subject among the Departments in Sikkim

1. Animal Husbandry, Livestock, Fisheries and Veterinary Services Department. *¹

- (1) All works pertaining to Animal Husbandry and Veterinary Services;
- (2) Dairy Development;
- (3) Cattle Development;
- (4) Poultry Development;
- (5) Piggery Development;
- (6) Sheep and Goat Development;
- (7) Feed and fodder Development;
- (8) Disease Control: Rabies, Foot and Mouth, Rinderpest, Pulluram etc.
- (9) Livestock processing and Development, Inspection, quality control and marketing.
- (10) Coordination with Forests and Agriculture Department for development of Animal Feed and fodder.
- (11) Coordination with Rural Deployment and Welfare Departments with regard to Animal Husbandry Schemes for Poverty alleviation.
- (12) Coordination with Human Resource Development Department for Educational courses related to Animal Husbandry.
- (13) State works and buildings under the Administrative control of the Department.
- (14) Public Services-Statutory Rules of the services with which the Department is concerned.

2. BUILDINGS AND HOUSING DEPARTMENT.

- (1) Survey, Investigation, Planning and Design, Estimation, Execution, Allotment and Maintenance of:
 - (A) OFFICE BUILDING:**

All non-residential buildings, Hospitals, Schools, Hostels, Schools, Guest Houses, Courts, Community Centres, (other than those constructed and maintained by other Departments) and all others institutions and public utility buildings of Government and Semi Government organization including those of autonomous bodies like Boards, Corporation and Companies.
 - (B) HOUSING:**
 - (i) Raj Bhawan buildings, all residential buildings (other than those constructed and/or maintained by other Departments) of Government, Semi-Government organization including those of autonomous bodies like Boards, Corporations and Companies;
 - (ii) Allotment of Government Quarters;
 - (iii) Realization of rent of Government Quarter and Buildings.

* Amended vide Notification No. 45/Home/2004 dated 24/05/2004

(C) GENERAL:

- (i) Stores of the Departments including those of other Departments where there is no infrastructure for proper storage and accounting of construction materials;
- (ii) Rent assessment and valuation of buildings hired or acquired by the Government and valuation of buildings or assets owned or acquired by a Public Authority or a Government servant either in his/her name or in the name of his/her family members or any person on his/her behalf. *⁷
- (iii) Administration or premises tenancy law;
- (iv) Preparation of specifications and Schedule of Rates for building works;
- (v) Preparation of standard plans and specifications for Government offices and quarters including furniture and furnishings;
- (vi) Appointment of Consultants or Building design and construction works;
- (v) Public Services-Statutory rules of the services with which the Department is concerned.

3. COMMERCE AND INDUSTRIES DEPARTMENT.

- (1) Promotion and Development of Handicrafts, Handloom and Cottage Industries.
- (2) Promotion and Development of Small Scale and other Industries.
- (3) State owned Industrial Undertakings, viz. Government Fruit Preservation Factory, Sikkim Flour Mill, **Sikkim Time Corporation** and other Government undertakings.
- (4) State Industrial and Financial Corporation like Sikkim Industrial Development and Investment Corporation.
- (5) Craftsman training programme.
- (6) Tea Industry-Temi Tea Estate.
- (7) Khadi and Village Industries Board.
- (8) Trade and Commerce.
- (9) International Trade through Nathula.
- (10) Matters relating to the State Public Sector and Departmental Commercial undertakings.
- (11) State Trading Schemes. *⁸
- (12) Public Service-Statutory rules of the services with which the Department is concerned.

4. CO- OPERATION DEPARTMENT

- (1) Organization, Promotion and Development of various types of Cooperative societies in accordance with the Sikkim State Co-operative Societies Act, 1978 and Rules there under.
- (2) Organization and conducting of training on various subject matters relating to cooperatives and co-operative development and promotion.
- (3) Undertake or promote construction of buildings and other structures of organizations under the control of the Department.
- (4) Undertake and promote marketing of farm produce, processing units and develop suitable infrastructures for such activities.
- (5) Public Services-Statutory rules of the services with which the Department is concerned.

*⁷ Substituted vide Notification No.110/Home/2014 dated 16/12/2014

*⁸ Inserted vide Notification No.82/Home/2004 dated 10/09/2004

5. CULTURAL AFFAIRS AND HERITAGE DEPARTMENT. *¹

- (1) Preservation and consolidation of ancient art and culture.
- (2) Collection and compilation of folk songs and music etc.
- (3) Cultural show-arrangement.
- (4) Preservation and conservation of ancient monuments.
- (5) Namgyal Institute of Tibetology*⁹
- (6) Fostering competitive programmes for Community development.
- (7) Library attached to the Community Center.
- (8) Museums.
- (9) Archives.
- (10) Gazetteers.
- (11) Districts libraries attached to District Community Centers.
- (12) Operation of the Antiquities and Art Treasures Act, 1972 (CSS).
- (13) Works pertaining to renovation/restoration for preservation and conservation of ancient monuments sites/remains/ ruins/ institutions etc. having historical and religious importance.
- (14) Operation of Ancient Monuments and Archeological Sites and Remains Act, 1958.
- (15) Public Service-Statutory rules of the services with which the Department is concerned.

6. DEPARTMENT OF PERSONNEL, ADMINISTRATIVE REFORMS TRAINING, PUBLIC GRIEVANCES. *

(A) Personnel:

- (1) All services matters of Gazetted Officers excluding Inspectors of Police, all categories of Teachers, Headmasters, Principals, Lecturers and Principals of Colleges but including All India Services and Deputations.
 - (2) Maintenance of Civil lists.
 - (3) All matters relating to Sikkim Subordinate (Ministerial and Executive) Services, including matters not delegated to the Heads of Departments through general or special orders/instructions.
 - (4) Revision of pay.
 - (5) Fixation of pay at the time of revision of pay scale.
 - (6) Revision, formulation, amendment, repeal and modifications of Service rules including recruitment rules of all posts.
 - (7) Employment Cell.
 - (8) Foreign Assignment.
 - (9) Creation, abolition, re-designation, up-gradation, classification and gradation of all posts and State Services.
 - (10) Matters related to the deputation of officers from the Central or any other State Government to the State Government and vice-versa including Autonomous organization.
 - (11) Government Servants Conduct Rules and Confidential Roll Rules.
 - (12) In-service training within and outside the state including foreign countries.
 - (13) Issue of Orders/Notifications on all service matters of Gazetted Officers excluding Inspectors of Police, all categories of Teachers, Head masters, Principals, Lecturers and Principals of Colleges but including members of All India Services and on matters related to the foregoing items including interdepartmental transfers of non-gazetted employees.
 - (14) Sikkim Public Service Commission.
 - (15) Pension.
 - (16) Finance and Accounts Service.
 - (17) Public Services-Statutory rules of the Services with which the Department is concerned.
-

* Amended vide Notification No. 45/Home/2004 dated 24/05/2004

*⁹ Substituted vide Notification No. 249/CA dated 08/06/ 2001

(B) Administrative Reforms:

- (1) All matters concerning Administrative Reforms in the Departments of Government introduction of organization and methods of work.
- (1) All works relating to Administrative Reforms Commission and follow up action thereon.
- (2) Associations of Government employees-policy regarding.
- (3) Classification of offices.
- (4) Inspection for delay checking and other administrative lapses in various departments.
- (5) Joint Consultative Machinery for Government employees.
- (6) Policy regarding Records Management in Government Departments.
- (7) Revision and updating of Secretariat Instruction and Office manuals.
- (8) Work study of various Departments of Government for assessing staff requirement.

(C) Training:

- (1) All policy matters relating to training of Government employees.
- (2) Departmental examination of Indian Administrative Service/State Civil Service and other Service.
- (3) Training of employees excluding Indian Administrative Service Officers.
- (4) Training of Indian Administrative Service Probationers.
- (18)

7. DEVELOPMENT PLANNING, ECONOMIC REFORMS AND NORTH EAST COUNCIL AFFAIRS DEPARTMENT. *

- (1) Formulation of all Developmental Plans in Sikkim.
- (2) Determination of priorities for all Plans.
- (3) Periodical review of plan implementation.
- (4) Inter-Sectoral Coordination with respect to plan implementation.
- (5) Man-Power Planning.
- (6) All matters connected with Directorate of Economics, Statistics, Monitoring & Evaluation except Registration of Birth & Death*¹⁰.
 - (i) Act as the nodal agency for planning integrated development of the statistical system in the country.
 - (ii) Coordination of statistical work, with a view to identify gaps in data availability or duplication of statistical work in respect of Departments of the Government of Sikkim and to suggest necessary remedial measures.
 - (iii) Laying down and maintenance of norms and standards in the field of statistics, evolving concepts, definitions and methodology of data collection, processing of data and dissemination of results.
 - (iv) Advising the Departments of the Government of Sikkim on statistical methodology and on statistical analysis of data.

* Amended vide Notification No. 45/Home/2004 dated 24/05/2004

*¹⁰ Amended vide Notification No. 13/Home/2017 dated 17/03/2017

- (v) Publication of annual estimates of State income, gross/net domestic product, government and private final consumption expenditure, capital formation, savings, capital stock and consumption fixed capital, quarterly estimates of Gross Domestic Product, preparation of State Input-Output Transaction Table, State Level estimates of domestic product and fixed capital formation of supra-regional sectors, preparation of comparable estimates of State Domestic Product (SDP) at current prices.
 - (vi) Conduct of periodic All State Economic Census and follow-up sample surveys.
 - (vii) Conducting State wide sample surveys on various socio-economic aspects, such as, employment, consumer expenditure, housing condition, debt and investment, land and livestock holdings, literacy, education, health-family welfare, unorganized manufacturing and services etc. To provide the database needed for development, research, policy formulation and economic planning.
 - (viii) Conducting quality checks and auditing of statistical surveys and data sets through technical scrutiny and sample checks and generate correction factors and alternative estimates, if required.
 - (ix) Undertaking the processing of survey data collected through various socio-economic surveys and follow up surveys of Economic Census and Annual Survey of Industries by the National Sample.
 - (x) Dissemination of statistical information through a number of regular or Adhoc publications to Government, semi-Government or private data users/agencies and dissemination of data, on request, to their relevant international agencies.
 - (xi) Giving grants-in-aid to registered non-governmental organizations and research institutions of repute for undertaking special studies or surveys, printing of statistical reports and finance seminars, workshops or conferences relating to different subject areas of official statistics.
 - (xii) Functioning as the Cadre Controlling Authority and dealing with all aspects of managing the Statistical Services including all matters pertaining to training, career planning and manpower.
 - (xiii) Undertaking methodological studies and pilot surveys for evolving better sampling techniques and estimation procedures including small area estimates.
 - (xiv) Monitoring and Evaluation of all Schemes/Programs/Projects undertaken and implemented by the Government including those sponsored and aided by the Government. Undertake Monitoring and Evaluation of schemes/Programs/Projects being implemented in the State by agencies other than Central and State Government.
 - (xv) Maintain a comprehensive Project Informative System and necessary database for undertaking the works of Monitoring and Evaluation.
 - (xvi) To certify all programmes and schemes being implemented in the State for release of funds and payments. To supervise and monitor the Monitoring and Evaluation Cells in various Departments.
- (7) All matters relating to coordination with various ministers of Government of India, New Delhi, regarding matters concerning Planning and Development Department.
 - (8) Monitoring and Development Schemes.
 - (9) Compute Cell.
 - (10) Matters relating to North Eastern Council.
 - (11) Public Services-Statutory Rules of the services with which the Department is concerned.

8. ECCLESIASTICAL DEPARTMENT.

- (1) Ecclesiastical Affairs.
- (2) Monasteries Shrines and Temples.
- (3) Payment of subsidies and aids to the Religious Institutions.
- (4) Reconstruction of old Monasteries and Chortens in Sikkim.
- (5) Prohibition against taking of lives or killing during auspicious days.
- (6) General control and supervision over Nying-ma Shreda and Drupda.
- (7) Promotion of religious studies including Art.
- (8) Control and supervision over Monastic Schools including traditional Arts Schools.
- (9) Grant of Permission to collect donation for religious activities/performances.
- (10) Control and management of Sikkim's religious centres at Darjeeling, Bodhgaya and Sarnath.
- (11) Auditing internal account of Monasteries and temples.
- (12) Supervision over the traditionally maintained ceremonies and festivals.
- (13) Public Service-Statutory rules of the services with which Department is concerned.

9. ELECTION DEPARTMENT.

- (1) Preparation of Electoral Rolls.
- (2) Conduct of election to the State Legislative Assembly.
- (3) Conduct of election to the Parliament.
- (4) Conduct of election to the President and Vice-President.
- (5) Public Services-Statutory rules of the services with which the Department is concerned.

10. ENERGY AND POWER DEPARTMENT. *

- (1) Generation, Transmission, Distribution and Utilization of Power within the State.
- (2) Supply of Power outside Sikkim.
- (3) Receive Power from outside Sikkim.
- (4) Construction and maintenance of buildings, roads, along with all mechanical works connected with the Project and the Department.
- (5) Realization of Electricity Revenue and other Revenues pertaining to the Department.
- (6) Training and specialized course and Civil Electrical and Mechanical Engineering relevant to the developmental activities of the Power Department.
- (7) New and Renewable Sources of Energy and Integrated Rural Energy Programme (IREP)*¹¹
- (8) Public Services-Statutory Rules of the services with which the Department is concerned.

11. EXCISE (ABKARI) DEPARTMENT.

- (1) Matters relating to production and/or sale of all alcoholic drinks in Sikkim.
- (2) Control and regulation of sale of opium and ganja in Sikkim.
- (3) Settlement of Excise shops on auction/commission basis.
- (4) Detection and prevention of illicit distillation and sale.
- (5) Detection and trial of cases departmentally for adulteration of unauthorized quality products.
- (6) Fixation of duty and selling rates of alcoholic drinks ganja and opium.
- (7) Realization of revenue.
- (8) Licensing and control of medicinal and toilet.
- (9) Issue of import and export permits.
- (10) The Narcotic Drugs and Psychotropic Substances Act, 1985 (Central Act 41 of 1985).
- (11) The Prevention of Illicit Traffic in Narcotic Drugs and Psychotropic Substances Act 1988 (Central Act 46 of 1988).
- (12) Public Services-Statutory rules of the Services with which the Department is concerned.

* Amended vide Notification No. 45/Home/2004 dated 24/05/2004

*¹¹Inserted vide Notification No. 68/Home/2015 dated 28.12.2015

12. FINANCE REVENUE AND EXPENDITURE DEPARTMENT. *

- (1) Annual financial Statement (Budget) and Appropriation Bills.
- (2) Annual grants-vote of credits and exceptional grants.
- (3) Supplementary, additional or excess grants and statement of expenditure.
- (4) Re-appropriation.
- (5) Consolidated Fund of the State.
- (6) Contingency Fund of the State.
- (7) Loans and Advance.
- (8) Public Debt of the State.
- (9) Cash balance of the State.
- (10) Ways and Means.
- (11) Taxation and allied measures.
- (12) Mobilization of Resources.
- (13) Lotteries.
- (14) Economy in Expenditure.
- (15) Accounts and allied matters.
- (16) Appropriation Accounts, Finance Accounts and Comptroller and Auditor General's Report.
- (17) Financial Rules.
- (18) Traveling Allowances rules.
- (19) General Provident Fund rules.
- (20) The State Government Group Insurance Scheme.
- (21) Treasury Rules.
- (22) Matters relating to Banking and Financial Institutions.
- (23) Matters relating to the State Level Financial Institutions.
- (24) Internal Audit.
- (25) Pay and Accounts Office.
- (26) Sikkim Sub-ordinate Accounts Service.
- (27) Administration of the Conservation of Foreign Exchange and Prevention of Smuggling Activities Act, 1974, 1974 (54 of 1974).
- (28) Administration and Regulation of Casino. *¹²
- (29) Matters relating to State Finance Commission. *¹³
- (30) Matters relating to Local Fund Audit. *¹³
- (31) Public Service-Statutory Rules of the services with which the department is concerned.

13. FOOD AND CIVIL SUPPLIES AND CONSUMERS' AFFAIRS DEPARTMENT.

- (1) Procurement, distribution, fixation of prices and control of essential commodities and civil supplies through the Public Distribution System in the State.
- (2) Control of Departmental Buildings.
- (3) Control and maintenance of the departmental carriage vehicles for distribution of essential commodities in the State.
- (4) Legal Metrology Unit- for standardization and regulation of Weights and Measures in the State, enforcement of the Legal Metrology Act, 2009 (1 of 2010), the Sikkim Legal Metrology (Enforcement) Rules, and Essential Commodities in the State.*¹⁴
- (5) Consumers Protection Act-Establishment and enforcement of the act in the State.
- (6) Public Service-Statutory rules of the services with which the Department is concerned.

* Amended vide Notification No. 45/Home/2004 dated 24/05/2004

*¹² Inserted vide Notification No. 79/Home/2010 dated 11/08/2010

*¹³ Inserted vide Notification No. 01/Home/2012 dated 06/01/2012

*¹⁴ Substituted vide Notification No. 69/Home/2011 dated 27/08/2011

14. FOOD SECURITY AND AGRICULTURE DEVELOPMENT DEPARTMENT. *

- (1) Agriculture, plant health cover, plant nutrition, education and training research extension and operation of farms for various purposes, formulation of agricultural policy, planning and implementation of plan programmes, administration of agriculture development and farmers welfare boards, administration of agriculture input regulations and relevant legislation.
- (2) Agriculture information, agriculture statistics, crop weather forecast, effective measures to combat problem arising out of natural calamities, formulate and implement crop insurance scheme, develop appropriate system of plant quarantine and phyto-sanitation and take up land based activities for productive purposes including soil and soil conservation, soil testing etc.
- (3) Promote adoption of seed technology, biotechnology, bio-fertilizers technology, agro-based processing units, package and packaging etc including development for marketing infrastructure.
- (4) Construction of buildings and other structures for the development of physical infrastructures for agriculture and soil water resources.
- (5) Water conservation, command area development and exploitation of water resources.
- (6) Public Services-Statutory Rules of the services with which the Department is concerned.

15. FOREST, ENVIRONMENT AND WILDLIFE MANAGEMENT DEPARTMENT. *

- (1) Control and management of forest and environment.
- (2) Private Estate forests under Government management.
- (3) Forests works, construction and maintenance including roads, bridges, building, ropeways, saw mills machinery and equipment etc.
- (4) Creation, control and management of National Parks and Gardens.
- (5) Control and management soil conservation, RVP Project, Waste land (IWDP).
- (6) Control and management of Khas and Goucharan lands, Water courses and Road Reserve.
- (7) Control and management of perpetual snow, alpine, scrubs or alpine pasture lands, wetlands etc.
- (8) Control and development of minor forest produce like cardamom, medicinal herbs, and sericulture.
- (9) Afforestation.
- (10) Fisheries and Wildlife.
- (11) Department Code and Manual.
- (12) Control and management of State Environment and Pollution Control Board.
- (13) All the Acts of land related to Forest, Wildlife and Environment (Central and State Government).
- (14) Public Service Statutory rules of the services with which the Department is concerned.

16. HEALTH CARE, HUMAN SERVICES AND FAMILY WELFARE DEPARTMENT. *

- (1) Preventive Health Care/Public Health including all National and State Health Programme.
- (2) Medical Care/Curative Health care.
- (3) Primary Health Care including Traditional/Indigenous Medicines.
- (4) Central Health Stores Organization.
- (5) Health Education Bureau including School Health.
- (6) Health Intelligence.
- (7) Medical Education, Research and Training.
- (8) Family Welfare and Maternity and Child Health.
- (9) State Health Mechanical Workshop including Health Equipments Repair Organization.
- (10) Health Civil Engineering Services.

* Amended vide Notification No. 45/Home/2004 dated 24/05/2004

- (11) Food and Drug Administration.
- (12) Medical Facilities Rules.
- (13) Registration of Births and Deaths.
- (14) Registration of Clinical Establishments as defined under the Sikkim Clinical Establishment (Licensing and Registration) Act, 1995.
- (15) Public Services-Statutory Rules of the services with which the Department is concerned.

17. HOME DEPARTMENT

- (1) General Administration.
- (2) Administration of justice.
- (3) Internal Security.
- (4) Business of Department-Distribution among Departments.
- (5) Assumption of Office by Governor.
- (6) Police.
- (7) Public Order.
- (8) Private Security Agencies (Regulation) Act, 2005. *¹⁵
- (9) Business Rules and Secretariat Instructions.
- (10) Establishment side of the Council of Ministers arrangements for meetings.
- (11) Cipher-Cipher correspondence.
- (12) Office Procedure.
- (13) Political offences-Prosecutions and withdrawal thereof.
- (14) Jurisdiction and Power of courts except High Court.
- (15) Matters relating to Citizenship.
- (16) Sikkim House, New Delhi. *¹⁶
- (17) Sikkim Vigilance Police.
- (18) Rajya Sainik Board.
- (19) The Sikkim Relief and Rehabilitation Cell.
- (20) Gambling and Betting*¹⁷

RAJ BHAWAN.

- (21) Establishment.
- (22) Grants.
- (23) Personal staff of Governor.
- (24) Works.
- (25) State Administration report.

SECRETARIAT.

- (26) Establishment.
- (27) Library.
- (28) Manual.
- (29) State Emblem.
- (30) Visits of high personages-very important personages.
- (31) Flags-flying of
- (32) Census.
- (33) Ceremonials.
- (34) Pool Transport-Government vehicles.
- (35) Jail.
- (36) Public Services-Statutory rules of the services with which the Department is concerned.

*¹⁵Inserted vide Notification No.48/Home.2005 dated 19.08.2005

*¹⁶Inserted vide Notification No. 44/Home/2006 dated 10/07/2006

18. HORTICULTURE AND CASH CROPS DEVELOPMENT DEPARTMENT. *

- (1) Horticulture, plant, health cover, plant nutrition, education and training research extension and operation of farms for various purposes.
- (2) Horticulture including vegetables, flowers plantation crops, medicinal and aromatic plants etc.
- (3) Promote adoption of Seed Technology, Biotechnology, Bio-fertilizer Technology, Agro-based processing units with respect to horticulture, package and packaging etc, including development of marketing infrastructure.
- (4) To develop, promote and improve upon horticultural crops such as fruits, vegetables, species, mushroom, potato, other tuber and rhinomatic crops, medicinal herbs (domesticated) etc. including plantation crops.
- (5) To organize systematic extension delivery system including trainings, crops exhibition and horticulture transfer or technology etc. besides generation of basic data on various relevant aspects related to production, marketing, extension, cost of production etc.
- (6) Creation of relevant infrastructure for horticulture development.
- (7) To promote develop and regulate marketing and market information systems besides creating relevant marketing infrastructures both in rural and urban areas.
- (8) To involve NGOs Cooperative, Privates individuals etc. to promote people's participation in horticulture development.
- (9) Public Services-Statutory Rules of the services with which the Department is concerned.

19. HUMAN RESOURCE DEVELOPMENT DEPARTMENT. *

- (1) School:
 - (i) Pre-Primary Education.
 - (ii) Elementary Education.
 - (iii) High and Higher Secondary Education.
 - (iv) *Sainik School*. *¹⁸
- (2) Higher Education:
 - (i) College, SHEDA (Sikkim Institute of Higher Nyingma Studies);
 - (ii) Professional (Law College)
 - (iii) University.
- (3) Teacher Education:
 - (i) Teachers' Training Institute, District Institute of Educational Training;
 - (ii) State Institute of Education/State Council of Educational Research Training;
 - (iii) Bachelor of Education;
 - (iv) Continuing Educational/Open School System.
- (4) Scholarship and stipends including foreign Scholarships.
- (5) Examination including State Board of Secondary Education.
- (6) Adult Education, NFE and Social Education.
- (7) NCC, Scouting, and Guiding. *¹⁹
- (8) Special Education:
 - (i) Polytechnic. *²⁰
 - (ii) Vocational Education.
 - (iii) Guidance and Counseling.

* Amended vide Notification No. 45/Home/2004 dated 24/05/2004

*¹⁸ Inserted vide Notification No. 42/Home/2006 dated 26/06/2006

*¹⁹ Inserted vide Notification No.21/Home/2007 dated 17/03/2007

*²⁰ Inserted vide Notification No.54/Home/2016 dated 13/09/2016

- (9) Education Service and Administrations.
- (10) Literary and Scientific Association including Libraries in the State.
- (11) Physical Facilities.
 - (i) Building.
 - (ii) Laboratories.
- (12) Provisions of facilities for Sanskrit Education.
- (13) Education of handicapped and mentally retarded children.
- (14) Control of Text Book preparation, production, purchase and sale of School Text Books.
- (15) Other related topics not covered under the above items.
- (16) Appointment and transfer of Post Graduate Teacher, Head Master of Secondary School, Principal of Senior Secondary School, Sikkim Government Law College, SHEDA.
- (17) Creation/abolition-re-designation/up-gradation of all posts pertaining to teachers/lectures and issue of Notification thereof.
- (18) All disciplinary matters relating to Teachers/Lecturers.
- (19) Public Service-Statutory rules of the services with which the Department is concerned.

20. INFORMATION AND PUBLIC RELATIONS DEPARTMENT.

- (1) All matters relating to official publicity, including advertisements on policies and development activities of the Government through all media.
- (2) Collection of feedback information on reaction of the Press on the policies and developmental activities of the Government.
- (3) Press Conference.
- (4) Formulation and Implementation of rules and regulations governing functioning press.
- (5) Liaison with Central Media agencies in Sikkim and elsewhere.
- (6) Liaison with official media agencies of other States.
- (7) Public Services-Statutory rules of the services with which the Department is concerned.

21. INFORMATION TECHNOLOGY DEPARTMENT.

- (1) Introduce e-governance for empowering the citizens and making life easier for them.
- (2) Facilitate income and employment generation in Information Technology in the private sector
- (3) Bring about administration efficiency in the government through Management Information System (MIS) and computerization.
- (4) Carry out training programmes in computers by Government Departments.
- (5) Scrutiny of proposals pertaining to purchase of computers by Government Departments.
- (6) Induct the latest communication and information technologies into the State.
- (7) Use Information Technology tools to bring succour to the physically and mentally challenged.
- (8) Encourage the establishment of computer training institutes, software technology parks and also stimulate investments in the field of I.T. in the private sector.

22. LABOUR DEPARTMENT.

- (1) Factories.
- (2) Welfare of Labour-Industrial, Commercial and Agricultural conditions of labour-Employees, liability and Works men's Compensation, improvements of working condition in factories, canteens in industrial undertakings.
- (3) Trade Unions, Industrial and Labour Disputes.
- (4) Labour Statistics.
- (5) Fixation and revision of wages and settlement of wages in case of dispute.
- (6) Discipline in Industry.
- (7) Administration of the following Acts:
 - (i) Sikkim Shops and Commercial Establishments Act, 1983;
 - (ii) Inter-State Migrant Workmen (Regulation of Employment and Conditions of Service) Act, 1979;
 - (iii) The Bonded Labour (Abolition) Act, 1979;
 - (iv) The Equal Remuneration Act, 1976;
 - (v) Child Labour (Abolition) Act, 1986;
 - (vi) Payment of Wages Act, 1936;
 - (vii) Employees State Insurance Act, 1948;
 - (viii) Minimum Wages Act, 1948;
 - (ix) Workmen's Compensation Act, 1923 and other relevant Central Acts which get extended to the State from time to time;
- (8) Public Service-Statutory rules of the services with which the Department is concerned.

23. LAND REVENUE AND DISASTER MANAGEMENT DEPARTMENT. *¹

- (1) Questions relating to names in old Sikkim Subject Register.
- (2) Postal Services.
- (3) Natural Calamities Relief Fund.
- (4) Settlement of all Government land, excluding those under Forest and Urban Development and Housing Departments.
- (5) Registration of Documents.
- (6) Registration of Trading Firms.
- (7) Conservation of Agriculture land.
- (8) Collection and revision of land revenue and local taxes.
- (9) Regulation of land tenure.
- (10) Declaration and settlement of abandoned land (Partik).
- (11) Allotment of land for cremation and burial ground in areas other than urban, Khas and reserved forest area.
- (12) Assessment and disbursement of compensation.
- (13) Land records including Mutation.
- (14) Land Reforms.
- (15) Land Revenue Administration.
- (16) Land Requisition and Acquisition
- (17) District Collector and Staff.
- (18) Civil Defence Matters*²¹
- (19) Public Services-Statutory Rules of the services with which the Department is concerned.

* Amended vide Notification No. 45/Home/2004 dated 24/05/2004

*²¹ Inserted vide Notification No.35/Home/2011 dated 25.04.2011

24. LAW DEPARTMENT.

- (1) Publication of the Sikkim law journal and other legal Publications including the Sikkim Code and Manuals other than Departmental Manual.
- (2) Publication of Sikkim Act and Ordinances.
- (3) Republication of Notifications extending Central enactments to the State.
- (4) Republication of Central laws, which are of interest to the people of the State.
- (5) Legal Aid related matters with State Legal Services Authority.
- (6) Administration of the following acts.
 - (i) The Sikkim Interpretation and General Clauses Act, 1977.
 - (ii) The Sikkim Advocates Act, 1980.
 - (iii) The Sikkim Court Fees Act, 1983.
- (7) Registration of Societies, NGOs and other voluntary organization.
- (8) Matter related to State Legal Services Authority.
- (9) Centrally Sponsored Scheme of Judiciary.
- (10) Matters related to sub-ordinate courts including High Court.
- (11) Vetting of notification etc. related to sub-ordinate judiciary/judiciary including condition of service of staff of the sub-ordinate judiciary, creation of court/special court etc.*22

25. LEGAL, LEGISLATIVE AND PARLIAMENTARY AFFAIRS DEPARTMENT. *22

- (1) Assembly questions/resolutions and assurances coordination/monitoring of answer.
- (2) Summoning and prorogation of State Legislature.
- (3) Advice to departments on procedural and Assembly matters.
- (4) Coordination of action by departments on recommendations of general application made by Assembly Committees.
- (5) All matters regarding amenities connected with the Committees of the State Legislative Assembly and its members.
- (6) To examine and recommend the following Acts and Rules made there under:-
 - (i) The Sikkim Ministers, Speaker, Dy. Speaker and members of Sikkim Legislative Assembly (Salaries and Allowances) Act, 1977;
 - (ii) The Sikkim Legislative Assembly Members (Removal of Disqualifications) Act, 1978;
 - (iii) The Sikkim Legislative Assembly Members Payment of Pension) Act, 1984.
- (7) Act as nodal department to liaise between the State Government and the Assembly Secretariat.
- (8) Implementation of Youth Parliament Schemes.
- (9) Chief Whip's Conference matters.
- (10) Matters connected with powers, privileged and immunities of the Legislators.
- (11) Submission of Annual Reports by Departments to the Sikkim Legislative Assembly.
- (12) Nomination of members for Committees of Sikkim Legislative Assembly.
- (13) Advising the Government in matters of litigation, appeals, etc. and on legal question.
- (14) Generally to assist Government Department in all matters of legal nature.
- (15) Drafting of Government Bills and Ordinance including Amendments etc.
- (16) Scrutiny of Cabinet Memorandum prepared by the Department relating to Legislative proposals or any other legal question.
- (17) Scrutiny of non-official bills.
- (18) Scrutiny/vetting of subordinate legislation including agreements and conveyances to be entered into or signed by or on behalf of the Governor.
- (19) Scrutiny of the Procedure and Standing Orders of the Sikkim Legislature.
- (20) Law Commission of the States.
- (21) Advocate General.

- (21) Government Advocates and Public Prosecutors.
- (22) Fixation of fees of Law Officers and engagement of Lawyers and payment of fees.
- (23) All matters relating to Sikkim State Human Rights Commission.
- (24) All matters relating to Sikkim Lokayukta.
- (25) State Inquiry Officer/Other quasi judicial matters.
- (26) Public Service-Statutory Rules of the service with which the Department is concerned. *²²

26. MINES, MINERALS AND GEOLOGY DEPARTMENT. *

- (1) Control and conservation of entire Mining and Geology activities in the State.
- (2) Regulation and Development of the major minerals according to National Mineral Conservation Policy.
- (3) Grant of Certificates of Approval, Prospecting licenses, Mining Leases for the exploration and exploitation of various major minerals.
- (4) Levying and collection of royalties on major minerals.
- (5) Identification of unstable areas in collaboration with other concerned Department and suggestion of remedial measures thereof;
- (6) (i) Chemical and Bacteriological test and examination of food and other items with respect to adulteration.
(ii) Chemical and Bacteriological studies and examination of water for public use.
- (7) To investigate for and develop mineral water resources for public benefit;
- (8) To install seismograph station and compile seismic data;
- (9) To carry out geo-technical studies of flood behavior of the two major river system viz. Teesta and Rangit rivers of Sikkim.
- (10) Formulation of policies connected with development and conservation of mineral resources including Minor Mineral, which is controlled by Forest Department of the State.
- (11) Participation in joint ventures for Minerals resources utilization in the State.
- (12) Training of Personnel.
- (13) Administrative control of Department's buildings.
- (14) Matters relating to Sikkim Mining Corporation and other Mining Corporation in the State.
- (15) Public Services-Statutory Rules of the services with which the Department is concerned.

27. PRINTING AND STATIONERY DEPARTMENT.

- (1) Printing and Government Stationary and Publication.
- (2) Regulation of printing rates in the States.
- (3) Public Services-Statutory Rules of the services with which the Department is concerned.

28. ROADS AND BRIDGES DEPARTMENT.

- (1) All the items pertaining to Roads and Bridges except canals, bandhs and ropeways.
- (2) Control of road reserves, right of roadway.
- (3) Preparation, control and implementation of Master Plan of communication.
- (4) Restriction on traffic (size, weight and speed) on all motor able roads in the State.
- (5) Highway, Road regulation.
- (6) Land use control for areas affecting public road and control of ribbon development.
- (7) Procurement and maintenance of construction materials and stores for Government and public supplies.

- (8) Control of Rest Houses and its compounds pertaining to Sikkim PWD (Roads and Bridges) only.
- (9) Department Manual and Accounting Code.
- (10) Registration, enlistment and up-gradation of contractors for civil works under the Government of Sikkim*²⁴
- (11) Procurement, maintenance and deployment of road machineries under the Mechanical Wing of the Department*²⁴
- (12) All service matters of Junior Engineers [Civil and Mechanical] *²⁴
- (13) PWD Code and Manual*²³
- (14) Public Services-Statutory Rules of the services with which the Department is concerned.

29. RURAL MANAGEMENT AND DEVELOPMENT DEPARTMENT. *

- (1) Construction of Village Road, Footpath, Bridges and Rural Water Supply.
- (2) Maintenance and protection of completed Rural Schemes.
- (3) Community Development and Panchayats: Management of Gram Panchayats and Zilla Panchayats.
- (4) Development of Rural Areas and any development connected with village and its welfare.
- (5) Sikkim Rural Development Agency (SRDA).
- (6) Integrated Rural Development (IRD).
- (7) Training of Rural Youth for Self Employment (TRYSEM).
- (8) Jawahar Rojgar Yojana (JRY).
- (9) Indira Awas Yojana (IAY).
- (10) Rural Sanitation.
- (11) Women's Programme with the UNICEF Help (Development of Women and Children in Rural Areas).
- (12) Rural Housing.
- (13) Construction works of other Departments.
- (14) State Institute of Rural Development (SIRD).
- (15) The Panchayats Act, 1993.
- (16) Public Service-Statutory Rules of the services with which the Department is concerned.

30. SCIENCE AND TECHNOLOGY & CLIMATE CHANGE DEPARTMENT. *²⁵

- (1) All matters connected with Science and Technology and Climate Change.
- (2) Advising the Government in matters of selection, adoption and transfer of technology in all Science and Technology related fields.
- (3) Sikkim State Council of Climate Change*²⁵
- (4) Regulation and development of science and technology especially for research, development and transfer of technology.
- (5) Regulation and development of other scientific organizations, NGOs of Science.

* Amended vide Notification No. 45/Home/2004 dated 24/05/2004

*²³ Inserted vide Notification No.100/Home/2006 dated 20.12.2006

*²⁴ Inserted vide Notification No.64/Home/2007 dated 02.07.2007

*²⁵ Inserted vide Notification No. 112/Home/2009 dated 24/08/2009

- (6) Co-ordination and regulating sciences related activities in the rural areas.
- (7) Organizing seminars etc. in collaboration with the Government of India Department organizations and NGOs.
- (8) Co-ordinating and regulating scientific research etc. on behalf of the State with the Government of India departments, organizations and other agencies.
- (9) Control and Development of Sikkim State Remote Sensing Application Centre, Tissue Culture and Seed Technology, Environmental Research.
- (10) All matters connected with development of electronics.
- (11) Implementation of Technology policy matters.
- (12) Public Services-Statutory Rules of the services with which the Department is concerned.

31. SKILL DEVELOPMENT AND ENTREPRENEURSHIP DEPARTMENT *²⁶

- (1) Matters relating to the Chief Minister's Self Employment Scheme
- (2) Matters relating to training and Schemes for the educated unemployed youth under Skill Development Scheme and Entrepreneurship
- (3) Comprehensive Educational loan Scheme to be implemented through SIDICO
- (4) Coordination with all concerned for evolving an appropriate skill development framework, removal of disconnect between the demand for and supply of skilled manpower through vocational and technical training, skill up-gradation, building of new skills, innovative thinking and talent not only for the existing jobs but also the jobs that are to be created.
- (5) Coordination with organizations and institutes outside the State and abroad.
- (6) Mapping of existing skills and their certification.
- (7) Expansion of youth entrepreneurship education and capacity through forging strong partnership between educational institutions, business and other community organizations and set national standards for it.
- (8) Role of coordination relating to skill development.
- (9) Doing market research and devising training curriculum in important sectors.
- (10) Industry-Institute linkage.
- (11) Bring Public Private Partnership element in this activity-partnership with the Industry who need the skilled manpower.
- (12) Work relating to Industrial Training Institute.
- (13) (i) National Skill development Corporation.
(ii) National Skill development Agency.
(iii) National Skill Development Trust.
- (14) Any other matters related to Capacity Building. *²⁷

32. SOCIAL, JUSTICE EMPOWERMENT AND WELFARE DEPARTMENT. *

A. WELFARE.

- (1) All matters connected with welfare of Scheduled Castes and Schedule Tribes and Other Backward Classes.
- (2) Economic betterment Schemes for Scheduled Castes and Scheduled Tribes and other Backward Classes.
- (3) Education Development Schemes for Scheduled Castes and Scheduled Tribes and Other Backward Classes.

* Amended vide Notification No. 45/Home/2004 dated 24/5/2004

*²⁶ Inserted vide Notification No. 44/Home/2015 dated 21.09.2015

*²⁷ Inserted vide Notification No. 07/Home/2016 dated 27/02/2016

- (4) Facilities for vocational training for Scheduled Castes and Scheduled Tribes and Other Backward Classes.
- (5) Voluntary organizations connected with Scheduled Castes and Scheduled Tribes and Other Backward Classes.
- (6) Post-Matric Scholarship Schemes (CSS) for Scheduled Castes and Scheduled Tribes and Other Backward Classes.
- (7) Tribal Sub-Plan.
- (8) Special Component Plan for Scheduled Castes.
- (9) Scheduled Castes Welfare Board.
- (10) Scheduled Tribes Welfare Board.
- (11) Monitoring and evaluation of Schemes for Scheduled Castes and Scheduled Tribes under other Departments and Agencies.
- (12) Commission for Backward Classes.
- (13) Monitoring of Prime Minister's 150 Programmes concerning Minorities.
- (14) All other matters relating to the Ministry of Social Justice and Empowerment & Ministry of Minority Affairs, Government of India. *²⁸

B. SOCIAL WELFARE.

- (15) Welfare of handicapped.
- (16) Old age pension.
- (17) Subsistence allowance.
- (18) Voluntary organizations working in the field of Social Welfare.
- (19) Operation of Juvenile Justice Act, 1986.
- (20) Operation of other extended and enforced Welfare Acts.
- (21) Public Services-Statutory Rules of the services with which the Department is concerned.

C. WOMEN AND CHILD DEVELOPMENT.

- (22) Nutrition.
- (23) ICDS.
- (24) Women Welfare-Widows/Destitute.
- (25) Welfare of Children in need of care and protection.
- (26) Welfare of widows of non-pensioner Ex-Servicemen.
- (27) Administration of both the Central and State Acts on the subject.
- (28) State Social Welfare Board.*²⁹
- (29) Voluntary Organizations dealing with Women and Child Welfare.
- (30) Public Services-Statutory Rules of the Services with which the Department is concern.

33. SPORTS AND YOUTH AFFAIRS DEPARTMENT.

- (1) Sports and Youth Welfare, NSS and Voluntary Sports Association.
- (2) State and District Level Sports Organizations.
- (3) Conduct of State and District Level Sports Programmes.
- (4) Construction of Sports infrastructure.
- (5) State and National Level Sports Seminar.
- (6) Public Services-Statutory Rule of the services with which the Department is concerned.

*²⁸ Inserted vide Notification No.63/Home/2006 dated 28.08.2006

*²⁹ Substituted vide Notification no.84/Home/2004 dated 25.09.2004

34. TOURISM AND CIVIL AVIATION DEPARTMENT. *³⁰

- (1) Promotion.
- (2) Information and Reception.
- (3) Transport including Cable Cars and Helicopter Services.
- (4) Accommodation including Tourist Centers.
- (5) Hotel and Restaurants.
- (6) Trekking, Mountaineering, Rafting, Kayaking, Canoeing, Para-gliding and other tourist attractions.
- (7) Tourist Guides.
- (8) Tours and Travels and Gift/Souvenir Shop.
- (9) Civil Aviation Matters.
- (10) Administration of religious pilgrimage centers, temples etc transferred by the Government specifically for the promotion of tourism in the State and for better operation and management by constituting an organized trust/committee/society as the case may be. *³¹
- (11) Public Services-Statutory Rules of the services with which the Department is concerned.

35. TRANSPORT DEPARTMENT.

A. MOTOR VEHICLES.

- (1) Registration of Motor Vehicles.
- (2) Issue of Taxi route Permits.
- (3) Issue of Driving Licenses.
- (4) Endorsement of Fitness Certificate.
- (5) Collection of Motor Vehicles Road Tax.
- (6) Meeting of State Transport Authority.
- (7) Realization of government revenue by way of taxes and fees from Vehicles Owners.
- (8) Issue of counter signature to West Bengal Public Carriers and Stage Carriages/Contract Carriages under Reciprocal Agreement.
- (9) All matters related to Inter-State Transport arrangement.
- (10) Enforcement of provisions of the Central Motor Vehicles Act, 1988, Central Motor Vehicles Rules, 1989 and Sikkim Motor Vehicles Rules, 1991.
- (11) Sikkim Motor Vehicles Taxation Act, 1982.
- (12) Control of all State Transport undertakings.
- (13) Transport Policy.

B. SIKKIM NATIONALISED TRANSPORT.

- (14) Control and Transportation of all goods on Nationalized routes within the State and also to and from outside the State under Inter-State agreement.
- (15) Control and Transport of passengers within and outside the State on SNT buses.
- (16) Running of Railways Out-Agency for carriage of goods and passengers.
- (17) Transportation of postal mail within and outside the State.
- (18) Fixation of Tariff.
- (19) Purchase of vehicles, accessories, spare parts including tyres and flap direct from manufacturers and authorized dealers.

*³⁰ Substituted vide Notification No. 04/Home/2011 dated 05.01.2011

*³¹ Inserted vide Notification No.85/Home/2011 dated 24.11.2011

- (20) Running of workshop for repairs and maintenance of departmental fleet of SNT.
- (21) Running of Car Workshop for repairs of Government Vehicles.
- (22) Supply of POL to vehicles of Government Department vehicles.
- (23) Maintenance of stores of SNT fleet and Government department vehicles.
- (24) Training of Personnel.
- (25) Public Service-Statutory Rules of the services with which the Department is concerned.
- (26) Matter relating to Railway connectivity in the State of Sikkim. *³²
- (27) Public Services-Statutory Rules of the service with which the Department is concerned.

36. URBAN DEVELOPMENT AND HOUSING DEPARTMENT.

Issue/Renewal of Trade License for Sikkim.

- (1) Fees, taxes and levies from Bazaar areas in the State.
- (2) Allotment of sites, collection of site salami, ground rent.
- (3) Development and improvement of Bazaars and all along the roads in the State.
- (4) Control over all building construction of Bazaars and all along the roads in the State.
- (5) Entertainment Tax.
- (6) Urban Local bodies/Municipalities/Nagar Palika Act, 1993.
- (7) Urban Housing.
- (8) Public Services-Statutory Rules of the services with which the Department is concerned.

37. WATER RESOURCES AND RIVER DEVELOPMENT DEPARTMENT. *³³

- (1) Development of Water Resources.
- (2) Construction of irrigation works.
- (3) Maintenance of Government Irrigation Works.
- (4) Water Management and Water Conservation.
- (5) Assessment of Irrigation and Irrigation Development.
- (6) Flood Control and Anti-Erosion works including Management and Control of Drainage and Jhora Training Works.
- (7) Public Services-Statutory rules of the services with which the Department is concerned.

38. WATER SECURITY AND PUBLIC HEALTH ENGINEERING DEPARTMENT. *

- (1) Drinking Water Supply in Urban Areas; Survey, Investigation, Planning and Design, Estimation, Execution and Maintenance/Repairs of water supply system in urban areas of Sikkim.
- (2) Drinking water supply system in rural marketing centers; Survey investigation, planning and design, estimation, execution and maintenance/repairs of water supply system in the rural marketing centers of Sikkim.
- (3) Drinking water supply in rural areas contiguous to urban areas; Survey investigation, planning and design, estimation, execution and maintenance/repairs of water supply in the rural areas shall be as notified by the Government from time to time.
- (4) Sanitation/Sewerage system in Gangtok; Survey, investigation, planning and design, estimation, execution and maintenance/repair of water borne sewerage system in Gangtok.
- (5) Sanitation-maintenance of sanitary installation in residential and non-residential buildings Government of Sikkim.
- (6) Realization of government revenues in connection with supply of drinking water in Gangtok and sewerage system in Gangtok.
- (7) Public Services-Statutory Rules of the services with which the Department is concerned.

* Amended vide Notification No. 45/Home/2004 dated 24/05/2004

*³² Inserted vide Notification No.42/Home/2008 dated 21/04/2008

NOTE:

Government of Sikkim (Allocation of Business) Rules, 2004 was notified vide Notification No. 22/Home/2004 dated 3/3/2004 and published in the Sikkim Government Gazette Extraordinary No. 140 dated 29th March, 2004.

THE FOLLOWING AMENDMENTS HAVE BEEN EFFECTED TO THE PRINCIPAL RULES TILL DATE :

1. Government of Sikkim (Allocation of Business) Amendment Rules, 2004 notified vide Notification No. 45/Home/2004 dated 24.05.2004, published in the Sikkim Government Gazette Extraordinary No. 205 dated 24th May, 2004.
2. Government of Sikkim (Allocation of Business) Amendment Rules, 2004 notified vide Notification No. 82/Home/2004 dated 10.09.2004, published in the Sikkim Government Gazette Extraordinary No. 332 dated 18th September, 2004.
3. Government of Sikkim (Allocation of Business) Amendment Rules, 2004 notified vide Notification No. 84/Home/2004 dated 10.09.2004, published in the Sikkim Government Gazette Extraordinary No. 352 dated 5th October, 2004.
4. Government of Sikkim (Allocation of Business) Amendment Rules, 2005 notified vide Notification No. 23/Home/2005 dated 25.09.2004, published in the Sikkim Government Gazette Extraordinary No. 117 dated 21st March, 2005.
5. Government of Sikkim (Allocation of Business) Amendment Rules, 2005 notified vide Notification No. 48/Home/2005 dated 19.08.2005, published in the Sikkim Government Gazette Extraordinary No. 385 dated 24th October, 2005.
6. Government of Sikkim (Allocation of Business) Amendment Rules, 2006 notified vide Notification No. 42/Home/2006 dated 26.06.2006, published in the Sikkim Government Gazette Extraordinary No. 291 dated 12th September, 2006.
7. Government of Sikkim (Allocation of Business) Amendment Rules, 2006 notified vide Notification No. 44/Home/2006 dated 10.07.2006, published in the Sikkim Government Gazette Extraordinary No. 295 dated 12th September, 2006.
8. Government of Sikkim (Allocation of Business) Amendment Rules, 2006 notified vide Notification No. 72/Home/2006 dated 27.09.2006, published in the Sikkim Government Gazette Extraordinary No. 350 dated 3rd November, 2006.
9. Government of Sikkim (Allocation of Business) Amendment Rules, 2006 notified vide Notification No. 63/Home/2006 dated 28.08.2006, published in the Sikkim Government Gazette Extraordinary No. 383 dated 2nd December, 2006.
10. Government of Sikkim (Allocation of Business) Amendment Rules, 2006 notified vide Notification No. 100/Home/2006 dated 20.12.2006, published in the Sikkim Government Gazette Extraordinary No. 449 dated 2nd April, 2007.

11. Government of Sikkim (Allocation of Business) Amendment Rules, 2007 notified vide Notification No. 21/Home/2007 dated 17.03.2007, published in the Sikkim Government Gazette Extraordinary No. 134 dated 17th April, 2007.
12. Government of Sikkim (Allocation of Business) Amendment Rules, 2007 notified vide Notification No. 64/Home/2007 dated 02.07.2007, published in the Sikkim Government Gazette Extraordinary No. 303 dated 4th July, 2007.
13. Government of Sikkim (Allocation of Business) Amendment Rules, 2007 notified vide Notification No. 73/Home/2007 dated 07.08.2007, published in the Sikkim Government Gazette Extraordinary No. 356 dated 13th August, 2007.
14. Government of Sikkim (Allocation of Business) Amendment Rules, 2008 notified vide Notification No. 42/Home/2008 dated 21.04.2008, published in the Sikkim Government Gazette Extraordinary No. 175 dated 13th May, 2008.
15. Government of Sikkim (Allocation of Business) Amendment Rules, 2009 notified vide Notification No. 15/Home/2009 dated 10.03.2009, published in the Sikkim Government Gazette Extraordinary No. 103 dated 2nd April, 2009.
16. Government of Sikkim (Allocation of Business) Amendment Rules, 2009 notified vide Notification No. 112/Home/2009 dated 24.08.2009, published in the Sikkim Government Gazette Extraordinary No. 404 dated 26th October, 2009.
17. Government of Sikkim (Allocation of Business) Amendment Rules, 2010 notified vide Notification No. 79/Home/2010 dated 11.08.2009, published in the Sikkim Government Gazette Extraordinary No. 415 dated 12th August, 2010.
18. Government of Sikkim (Allocation of Business) Amendment Rules, 2011 notified vide Notification No. 04/Home/2011 dated 05.01.2011, published in the Sikkim Government Gazette Extraordinary No. 11 dated 10th January, 2011.
19. Government of Sikkim (Allocation of Business) Amendment Rules, 2011 notified vide Notification No. 16/Home/2011 dated 09.03.2011, published in the Sikkim Government Gazette Extraordinary No. 108 dated 14th March, 2011.
20. Government of Sikkim (Allocation of Business) Amendment Rules, 2011 notified vide Notification No. 35/Home/2011 dated 25.04.2011, published in the Sikkim Government Gazette Extraordinary No. 225 dated 30th April, 2011.
21. Government of Sikkim (Allocation of Business) Amendment Rules, 2011 notified vide Notification No. 68/Home/2011 dated 26.08.2011, published in the Sikkim Government Gazette Extraordinary No. 485 dated 30th August, 2011.
22. Government of Sikkim (Allocation of Business) Amendment Rules, 2011 notified vide Notification No. 69/Home/2011 dated 27.08.2011, published in the Sikkim Government Gazette Extraordinary No. 486 dated 30th August, 2011.
23. Government of Sikkim (Allocation of Business) Amendment Rules, 2011 notified vide Notification No. 85/Home/2011 dated 24.11.2011, published in the Sikkim Government Gazette Extraordinary No. 615 dated 26th November, 2011.

24. Government of Sikkim (Allocation of Business) Amendment Rules, 2011 notified vide Notification No. 01/Home/2012 dated 06.01.2012, published in the Sikkim Government Gazette Extraordinary No. 28 dated 27th January, 2012.
25. Government of Sikkim (Allocation of Business) Amendment Rules, 2013 notified vide Notification No. 48/Home/2013 dated 27.07.2013, published in the Sikkim Government Gazette Extraordinary No. 447 dated 19th August, 2013.
26. Government of Sikkim (Allocation of Business) Amendment Rules, 2014 notified vide Notification No. 110/Home/2014 dated 16.12.2014, published in the Sikkim Government Gazette Extraordinary No. 541 dated 18th December, 2014.
27. Government of Sikkim (Allocation of Business) Amendment Rules, 2015 notified vide Notification No. 44/Home/2015 dated 21.09.2015, published in the Sikkim Government Gazette Extraordinary No. 369 dated 29th September, 2015.
28. Government of Sikkim (Allocation of Business) Amendment Rules, 2015 notified vide Notification No. 68/Home/2015 dated 28.12.2015, published in the Sikkim Government Gazette Extraordinary No. 488 dated 31st December, 2015.
29. Government of Sikkim (Allocation of Business) Amendment Rules, 2016 notified vide Notification No. 07/Home/2016 dated 27.02.2016, published in the Sikkim Government Gazette Extraordinary No. 52 dated 4th March, 2016.
30. Government of Sikkim (Allocation of Business) Amendment Rules, 2016 notified vide Notification No. 54/Home/2016 dated 13.09.2016, published in the Sikkim Government Gazette Extraordinary No. 363 dated 20th September, 2016.
31. Government of Sikkim (Allocation of Business) Amendment Rules, 2016 notified vide Notification No. 56/Home/2016 dated 05.10.2016, published in the Sikkim Government Gazette Extraordinary No. 373 dated 5th October, 2016.
32. Government of Sikkim (Allocation of Business) Amendment Rules, 2017 notified vide Notification No. 13/Home/2017 dated 17/03/2017, published in the Sikkim Government Gazette Extraordinary No. 96 dated 24th March, 2017.
33. Renaming of “Sikkim Research Institute of Tibetology” As “Namgyal Institute of Tibetology” vide Notification No. 249/CA dated 08/06/2001, published in the Sikkim Government Gazette Extraordinary No. 222 dated 16th June, 2001.