

NAME OF MINISTRY/DEPTT. : MINISTRY OF AGRICULTURE

D/O AGRICULTURE AND COOPERATION

S.	EXISTING ENTRIES	PROPOSED CHANGES	Reasons for change if any,
No.			provided by the
			Ministry/Department.
1.	Part-I	1. Liaison with international Agri-organisations like Food &	1. CARE is now defunct as far as
	1. Liaison with International Agri-	Agriculture Organisation of the United Nations,	India is concerned.
	Organisations like Food and Agriculture	"International Plant Protection Convention (IPPC), World	
	Organisation of the United Nations, handling of	Food Programme and facilitating operations associated	Convention is a new entry.
	CARE goods concerning agriculture, etc.	with it".	
2.	Part-I	2. Participation in international conferences, associations and	Deptt. of Agri. & Coopn. in
	2. Participation in international conferences,	other bodies concerning agriculture and coordination of	Ministry of Agriculture is the
	associations and other bodies concerning	matters relating to bilateral and multilateral cooperation	nodal Department for coordination
	agriculture and implementation of decisions	in Ministry of Agriculture and promoting national	in bilateral and multilateral
	made thereat.	profiles/interests abroad through agriculture in	cooperation. Achievements in the
		consultation with Ministry of External Affairs and	field of agriculture are well
		implementation of decisions made thereat.	recognized and many Afro-Asian
			countries look up to India for
			guidance/ assistance.
3.	Part-I	5(a). Development of agricultural industries including	
	5(a). Development of agricultural industries	machinery, fertilizer, "pesticides, bio-pesticides, bio-agents"	
	including machinery, fertilizer and seeds but	and seeds but excluding cotton, ginning and pressing with the	Scope widened
	excluding cotton, ginning and pressing with the	limitation that in regard to the development of agricultural	
	limitation that in regard to the development of	industries, including machinery and fertilizer, "pesticides,	
	agricultural industries, including machinery and	bio-pesticides, bio-agents" and seeds, the function of	
	fertilizer, the function of Department of	Department of Agriculture & Cooperation do not go further	
	Agriculture & Cooperation do not go further	than the formulation of demands and fixation of targets.	
	than the formulation of demands and fixation of		
	targets.		

S. No.	EXISTING ENTRIES	PROPOSED CHANGES	Reasons for change if any, provided by the Ministry/Department.
4.	Part-II 17. Administration of the Dangerous Machine (Regulation) Act, 1983 (35 of 1983)	17. Administration of the Dangerous Machine (Regulation) Act, 1983 (35 of 1983), Administration of Insecticides Act, 1968 (46 of 1968) and Rules, 1971, and Administration of Destructive Insects and Pest Act, 1914 and Plant, Fruits and Seeds (Regulation of Import into India) Order, 2003.	Scope widened
5.	Part-III 21. Setting up of Agricultural Markets in Rural Areas.	21. Promotion and setting up of storage and marketing infrastructure in the country.	The Deptt. is encouraging setting up of Wholesale Markets and Terminal Markets in rural and urban areas. Similarly promotion of storage and marketing infrastructure of any kind is also in the purview of this Deptt.
6.	Part - III 23. Insurance (Crop)	23. Insurance (Crops) and Horticulture.	New area assigned to the Department.
7.	Part-IV 33. Land Reclamation	33. Land Reclamation "and Rainfed Farming."	Entries being inserted for the first time.
8.	Part-IV 35. National Land Use & Conservation Board.	35. Formulation of national policy and strategy for development of agriculture.	The Board has been discontinued from April, 2004. Department is engaged in formulating new policies for development of agriculture.
9.	Part-IV 37. Soil Survey in connection with development programmes.	37. Soil and Land Use Survey of India (SLUSI).	This Central Sector Scheme was transferred from DARE to DAC in July,1958. This needs to be deleted from part III of DARE and reflected in Part IV of Business allocation of DAC.
10.	Part-IV 40. Administration of Fertilizer (Control) Order, 1957.	40. Administration of Fertilizer (Control) Order, 1985, quality control and balanced use of fertilizers.	Prices of Statutory Control(Fertilisers) are notified by this Deptt. under clause 3 of FCO,1985. In addition, quality control and balanced use of fertilizers are priority areas for DAC to improve soil health and fertility.

S. No.	EXISTING ENTRIES	PROPOSED CHANGES	Reasons for change if any, provided by the Ministry/Department.
11.	Part-IV		No change.
	44. Organisation and development of extension	44. Organisation and development of extension, education	Scope widened
	education and training in the country	and training in the country	-
12.	Part-IV	53. Promoting e-Governance in agriculture at the	Existing entry may be deleted since
	53. Quality Control of Fertilizers	Centre as well as in States.	it is covered under revised Entry 40.
13.	NEW ENTRY	Part-IV	New entry
		54. Administration of Seeds Act, 1966 and Seeds Rules,	
		1968, Seed (Control) Order 1983".	
14.	NEW ENTRY	Part-IV	New entry
		55. Matters pertaining to Intellectual Property Rights	
		(IPR) in reference to Plant Varieties and administration	
		of protection of Plant Varieties & Farmers' Rights Act,	
		2001 and Rules, 2003 made thereunder.	

NAME OF MINISTRY/DEPTT. : MINISTRY OF AGRICULTURE

D/O AGRICULTURAL RESEARCH AND EDUCATION

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1.	1. International cooperation and assistance in the field of agricultural research and education including relations with foreign and international agricultural research and education institutions and organisations.	International cooperation and assistance in the field of agricultural research and education including relations with foreign and international agricultural research and education institutions and organisations.	No Change
2.	2. Fundamental, applied and operational research and higher education including coordination of such research and higher education in agriculture, agroforestry, animal husbandry, dairying, fisheries, agricultural engineering and horticulture including agricultural statistics, economics and marketing.	Fundamental, strategic , applied and operational research and higher education including coordination of such research and higher education in agriculture.	_
3.	3. Coordination and determination of standards in institutions for higher education or research and scientific and technical institutions in so far as they relate to food and agriculture including animal husbandry, dairying and fisheries. Development of Human Resources in Agricultural Research/Extensions and Education.	Coordination and determination of standards in institutions for higher education or research and scientific and technical institutions in so far as they relate to food and agriculture. Development of Human Resources in Agricultural Research/Extensions and Education.	No change. This is drafting improvement. The words following 'agriculture' has been explained in the end.

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
4.	4. Cess for financing to the Indian Council of Agricultural Research and the Commodity Research Programmes other than those relating to tea, coffee and rubber.	Cess for financing to the Indian Council of Agricultural Research and the Commodity Research Programmes other than those relating to tea, coffee and rubber.	No change
5.	5. Sugarcane research.	Sugarcane research.	No change
6.	6. Agricultural Education and Research.	Agricultural Education and Research.	No change
7.	7. Plant, animal and fish introduction and exploration.	Plant, animal and fish introduction and exploration.	No change
8.	8. All India Soil and Land Use Survey relating to research, training, co-relation, classification, soil mapping and interpretation.	All India Soil Survey and land use planning relating to research, training, co-relation, classification, soil mapping and interpretation.	
9.	9 . Financial assistance to State Governments and Agricultural Universities in respect of agricultural research and educational schemes and programmes.	Financial assistance to State Governments and Agricultural Universities in respect of agricultural research and educational schemes and programmes.	No change
10.	10. National Demonstrations.	Technology Assessment, Refinement and Demonstration through Krishi Vigyan Kendras.	The existing entry is proposed to be substituted by the new entry in view of the fact that National Demonstration Project has been discontinued from 1991-92.

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
11.	11. Indian Council of Agricultural Research and its constituent Institutes, National Research Centres, Project Directorates, Bureaux and All India Coordinated Projects.	Indian Council of Agricultural Research and its constituent Institutes, National Research Centres, Project Directorates, Bureaux and All India Coordinated Projects.	No change
12.	12. Research and Development on production and improvement of bio-fuel plants.	Research on production and improvement of bio-fuel plants.	The words 'and Development' are proposed to be deleted from the existing entry since development is not the mandate of the Deptt. of Agricultural Research and Education.

Note 1. 'Agriculture' includes agro-forestry, livestock, fisheries, agricultural engineering, horticulture, and agricultural statistics, economics & marketing.

NAME OF MINISTRY/DEPTT. : MINISTRY OF AGRICULTURE

D/O ANIMAL HUSBANDRY, DAIRYING AND FISHERIES

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	2. Liaison and cooperation with international organisations in matters relating to livestock, poultry and fisheries development.	2. Liaison and cooperation with international organisations in matters relating to livestock, dairying , poultry and fisheries development.	As the dairying plays important role in WTO and also at international level.
2	11. Conversion of indigenous breeds; introduction and maintenance of Central Herd Books for indigenous breeds of livestock.	11. Conservation of indigenous breeds; introduction and maintenance of Central Breed Registries, including Stud Books for indigenous breeds of livestock.	-
3	12. Pattern of financial assistance to various State Undertakings, Dairy Development Schemes through State agencies/Co-operative Unions.	12. Pattern of financial assistance to various State Undertakings, Dairy Development Schemes through State agencies/Co-operative Unions, NDDB / Nationalised Bank.	Presently dairy development schemes are being implemented through NDDB & NABARD.
	NEW ENTRY	A new item i.e. implementation of regulatory mechanism Milk & Milk Product-92 may be incorporated at suitable place.	liquid milk of desired quality in

The additional points are given below:

- (a) Comparison of allocation to DOAC, DARE, MNES and Ministry of Environment & Forests may also be useful in the context of *draught animal power* and animal welfare.
- (b) Department of Animal Husbandry, Dairying and Fisheries may also be consulted in case any suggestions relating to meat, *meat products & slaughter houses* are reviewed from other Department.

NAME OF MINISTRY/DEPTT. : MINISTRY OF CHEMICALS & FERTILIZERS

D/O CHEMICALS AND PETRO-CHEMICALS

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPAR TMENT.
1	2. Insecticides (excluding the administration of the Insecticides Act, 1968 (46 of 1968).	Insecticides (excluding the administration of the Insecticides Act, 1968 (46) of 1968.	No change.
2	3. Molasses.	2. Molasses.	No change.
3	4. Alcohol – industrial and potable from the molasses route.	3. Alcohol – industrial and potable from the molasses route.	No change.
4	5. Dye-stuffs and dye-intermediates.	4. Dye-stuffs and dye-intermediates.	No change.
5	6. All organic and inorganic chemicals, not specifically allotted to any other Ministry or Department.	5. All organic and inorganic chemicals, not specifically allotted to any other Ministry or Department.	No change.
6	7. Planning, development and control of, and assistance to, all industries dealt with by the Department.	6. Planning, development and control of, and assistance to, all industries dealt with by the Department.	No change.
7	8. Bhopal Gas Leak Disaster-Special Laws relating thereto.	7. Bhopal Gas Leak Disaster-Special Laws relating thereto.	No change.

8	NEW ENTRY	8. Administration of the following Central Public Sector Enterprises and their subsidiaries: i) Hindustan Organic Chemicals Limited (HOCL) ii) Hindustan Insecticides Limited (HIL) iii) Hindustan Fluorocarbon Limited, Hyderabad	Being dealt by Deptt.
9	NEW ENTRY	9. Administration of the CWC Act 2000 and Rules/Amendments/Notifications made thereunder, except where powers/functions are specified in the Acts/Rules/Amendments/Notifications with the National Authority.	Already dealt by Department
10	9. Petro-chemicals.	To be deleted.	To be deleted.
	10. Industries relating to production of non-cellulosic synthetic fibres (Nylon Polyester, Acrylic etc.).	10. Industries relating to production of non-cellulosic synthetic fibres (Nylon Polyester, Acrylic etc.).	No change.
10	11. Synthetic rubber.	11. Synthetic rubber.	No change.
11	12. Plastics including fabrications of plastic and moulded goods.	12. Plastics including fabrications of plastic and moulded goods.	No change.
		14 Central Institute of Plastic Engineering & Technology (CIPET)	Already dealt by Department.

D/O FERTILIZERS

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	1 . Planning for fertilizer production including import of fertilizer through a designated canalising agency.	1 . Planning for fertilizer production including import of fertilizer through a designated canalising agency.	No change
2	2 . Allocation and supply linkages for movement and distribution of urea in terms of assessment made by the Department of Agriculture and Cooperation.		No change
3	3. Administration of concession schemes and management of subsidy for controlled as well as decontrolled fertilizers including determination of retention price for urea, quantum of concession of decontrolled fertilizers costing of such fertilisers and pricing of Phosphatic and Potassic fertilizers.	3. Administration of concession schemes and management of subsidy for controlled as well as decontrolled fertilizers including determination of retention price for urea, quantum of concession of decontrolled fertilizers costing of such fertilisers and pricing of Phosphatic and Potassic fertilizers.	No change
4	4 . Administration of the Fertilizers (Movement Control) Order, 1960.	4 . Administration of the Fertilizers (Movement Control) Order, 1960.	No change

5	5 . Administrative responsibility for fertilizer production units in the cooperative sector, namely, Indian Farmers Cooperative Limited (IFFCO), Krishak Bharati Cooperative Limited (KRIBHCO).	5. Administrative responsibility for fertilizer production units in the cooperative sector, namely, Indian Farmers Cooperative Limited (IFFCO), Krishak Bharati Cooperative Limited (KRIBHCO).	No change
6	6 . Administrative responsibility for the Indian Potash Limited (IPL).		No change
7		Administrative responsibility for fertilizer PSUs, namely, Brahmaputra Valley Fertilizer Corporation Ltd. (BVFCL), The Fertilizers and Chemicals Travancore Ltd. (FACT), Fertilizer Corporation of India Ltd. (FCIL), FCI Aravali Gypsum Minerals India Ltd. (FAGMIL), Hindustan Fertilizer Corporation Ltd. (HFCL), Madras Fertilizers Ltd. (MFL), National Fertilizers Ltd. (NFL), Projects & Development Indian Ltd. (PDIL), Pyrites, Phosphates & Chemicals & Fertilizers Ltd. (RCF), etc.	Administrative responsibility for fertilizer PSUs is an omission.
8		Administration of the Fertilizer (Control) Order, 1957	The administration of FCO, 1957 is an essential incidental activity for effectively carrying out the responsibility for making available quality fertilizers and is an integral part of manufacture and sale/supply of fertilizers that stands allocated to this Department. Not only such an amendment obviate delay caused through coordination with DAC but also would be conducive to amendments in the FCO in line with policies under

		formulation by Department of Fertilizers. It would also arm this Department with necessary control on fertilizers manufacturing and sale activities.
9	Quality Control of Fertilizers.	Is an essential incidental activity for effectively carrying out the responsibility for making available quality fertilizers and is an integral part of manufacture and sale/supply of fertilizers that stands allocated to this Department.
	Organic Fertilizers	This activity encompasses formulation of Schemes and policies so that fertilizer nutrients namely nitrogen, phosphorus, potash and micronutrients are made available to the farmers as per soil and crop requirement at affordable prices. The Department of Fertilizers has been entrusted with the task of formulation of National Fertilizer Policy as a part of Thrust Areas identified by the PMO, which requires a holistic approach covering aspects such as promotion of balanced use of fertilizers by providing bigger basket of fertilizers with cost of nutrients being the same from any chemical fertilizer, fortification with micro-nutrients and use of bio-fertilizers.

(3) <u>D/O PHARMACEUTICALS</u>

No proposals for changing in the existing business of the Ministry/Department has received.NAME OF MINISTRY/DEPTT.:

MINISTRY OF CIVIL AVIATION

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	11. Commonwealth Advisory Aeronautical Research Council (CAARC)	New merged entity of Indian Airlines Ltd (IAL) and Air India Ltd (AIL) i.e. National Aviation Company of India Ltd. (NACIL)	CAARC is being deleted.
2	14. Hotel Corporation of India & its subsidiaries	Deletion	As it is a wholly owned subsidiary of Air India, which figures at item 12 in the existing list.
3	16. Airports Authority of India (AAI)	Airports Authority of India (AAI) and its subsidiaries/joint ventures	Restructuring of major Airports and introduction of joint ventures in aviation sector.
4	Insertion after Item 7	Civil Aviation Security Regulations	Owing to aviation security assuming greater significance in the present scenario of threat perception.

NAME OF MINISTRY/DEPTT. : MINISTRY OF COAL

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	4A. All work relating to coal gasification	All work relating to in situ conversion of coal into any other form, including underground coals gasification and coal to liquid.	The reason for suggesting this change is that coal may be converted in situ into other forms without mining it.
2	7. The Coal Mines Welfare Organisation	To be deleted	Coal Mines Welfare Organisation has been abolished w.e.f. 01.10.1986 on repeal of the Coal Mines Labour Welfare Act, 1947.
3	9. Administration of the Coal Mines Labour Welfare Fund Act, 1947 (32 of 1947)	To be deleted	The Coal Mines Labour Welfare Fund Act, 1947 has been repealed.
4	NEW ENTRY	The Coal Mines Labour Welfare Fund (Repeal) Act, 1986.	The Coal Mines Welfare Fund (Repeal) Act, 1986 does not merely repeal the Coal Mines Welfare Fund Act, 1947 but also make provision for dealing with matters incidental to repeal of this Act.
5	NEW ENTRY	Any other matter related to coal not allocated specifically to any other Department/Ministry.	-

NAME OF MINISTRY/DEPTT. : MINISTRY OF COMMERCE AND INDUSTRY

D/O COMMERCE

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	6. Import and Export Trade Policy and Control excluding matters relating to – (a) import of feature films; (b) export of Indian films- both feature length and shorts; and (c) import and distribution of cine-film (unexposed) and other goods required by the films industry.	6. Foreign trade policy and Control excluding matters relating to:- (a) import of feature films; (b) export of Indian films- both feature length and shorts; and (c) import and distribution of cinefilm (unexposed) and other goods required by the films industry.	Import and Export Policy is known as Foreign trade policy.
2	7. Policies of State Trading and performance of organisations established for the purpose and including: (a) The State Trading Coporation of India Limited and its subsidiaries excluding Handicrafts and Handlooms Export Corporation and Central Cottage and Central Cottage Industries Corporation; the Tea Trading Corporation of India Limited and the Spices Trading Corporation of India Limited; (b) Projects & Equipment Corporation of India Limited (PEC); (c) India Trade Promotion Organisation and its subsidiaries; (d) Minerals and Metals Trading Corporation and its subsidiaries.	7. Policies of State Trading and performance of following organizations established for the purpose- (a) The State Trading Corporation of India Limited and its subsidiaries, STCL Limited. (b) PEC Limited (c) Tea Trading Corporation of India Limited; (d) MMTC Limited and its subsidiaries; and	been deleted to make to more specific and clear. (ii) Handicraft and Handloom Export Corporation and Central Cottage Industries Corporation have been deleted as these organizations stand transferred to Ministry of Textiles. (iii) Project & Equipment

3	7(c) Indian Trade Promotion Organization and its subsidiaries,	This entry currently listed under A III (7(c), may be deleted and may be incorporated under VII after Serial No.19.	ITPO's activities may be classified under Export Promotion and not State Trading.
4	11. Trading with the enemy; enemy firms and enemy property reparations (other than German industrial equipment); Controller of Enemy Trading; Controller of Enemy firms; Custodian of Enemy Property for India	Deleted (in view of reasons given in the next column)	There is a close and constant intervention and intermediation requested/required by Custodian of Enemy Property (CEP) from State Governments to preserve, control and maintain the enemy properties vested in CEP. Further, the mandate of CEP also involves day-to-day interaction with Revenue Authorities as well as law enforcing agencies of the State Government. Accordingly, it has been decided to transfer the subject to MHA. A proposal has been sent to Cabinet Secretariat separately with the approval C&IM for amending Government of India (Allocation of Business) Rules, 1961. Implemented by the AOB Amendment Series No. 290.
5	VI. SPECIAL ECONOMIC ZONES 15. All matters relating to development, operation and maintenance of special economic zones and units in special economic zones, including export and import policy, fiscal regime, investment policy, other economic policy and regulatory framework. Note: All fiscal concessions and policy issues having financial implications are decided with the concurrence of the Department of	SPECIAL ECONOMIC ZONES All matter relating to grant of approvals for establishment, notification, development, operation and maintenance of special economic zones including Free Trade and Warehouse Zones (FTWZ) and units in special economic zones, including export and import policy, fiscal regime, investment policy, economic policy,	The changes proposed are with a view to clearly indicate the functions.

	Economic Affairs (M/o Finance) or failing such concurrence with the approval of the Cabinet.	regulatory framework and all other related matters. Administration of the Special Economic Zones Act, 2005 and the Special Economic Zones Rules,	
		Note: All fiscal concessions and policy issues having financial implications are decided with the concurrence of the Department of Expenditure/Revenue (Ministry of Finance) or failing such concurrence	
6	VII EXPORT PRODUCT AND INDUSTRIES AND TRADE FACILITATION	with the approval of the Cabinet. VII TRADE FACILITATION, PROMOTION AND REGULATION OF FOREIGN TRADE, PRODUCTION FOR EXPORT	,
7	16. Setting up of Export Processing Zones (EPZ) Agricultural Export Zones (AEZ) and 100% Export Oriented Units (EOUs)	Setting up for Agricultural Export	been converted as Special Economic zones and therefore,
8	17. Gems and Jewellery	Deleted and moved to existing item 23	

9	19. Matters relating to concerned Export Promotion Councils/Export Promotion Organizations.		exclude EPCs under the Ministry
10	23. Development and expansion of export production in relation to all commodities, products, manufacturers and semi manufacturers including - (a) agricultural produce within the meaning of the Agricultural Produce (Grading and Marking) Act, 1937 (1 of 1937); (b) marine products, (c) industrial products (engineering goods, chemicals, plastics, leather products, etc.); (d) fuels, minerals products; (e) specific export oriented products (including plantation crops, etc. but excluding jute products and handicrafts which are directly under the charge of this Department).	Development, expansion of export production and regulation for foreign trades in relation to all commodities, products, manufacturers and semimanufacturers including (a) agricultural produce within the meaning of the Agricultural Produce (Grading and Marketing) Act, 1936 (1 of 1937); (b) Marine products; (c) industrial products (engineering goods, chemicals, plastics, leather products, etc.);	to remove doubts. (new e) Moved from item 17 for maintaining correct order. (new g) Moved from section III item 8, with changes for clarity.

11	24. All organisations and institutions connected with the provision of service relating to the export effort including — (a) Export Credit and Export Insurance including Export Credit and Guarantee Corporation Limited; (b) Export Inspection Council; Standards including Quality Control; (c) Directorate General of Commercial Intelligence and Statistics; d) Free Trade – Zones	connected with foreign trade and with provision of services relating to foreign trade including — (a) Export Credit and Export Insurance including Export Credit and Guarantee Corporation Limited; (b) Export Inspection Council; Standard including Quality Control; (c) Directorate General of Commercial Intelligence and Statistics;	'export efforts' since most of the bodies listed in this section cover both import and exports. (ii) 'Free trade – Zones deleted as they are now SEZ.
12	24(b). Export Inspection Council; Standards including Quality Control	Export Inspection Council: official quality control, standards and specifications for exports.	The proposed change will be more representative of mandate given to EIC.

NAME OF MINISTRY/DEPTT. : MINISTRY OF COMMERCE AND INDUSTRY

D/O INDUSTRIAL POLICY AND PROMOTION

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	3. Industrial Management	Industrial Management including manufacturing, and Central Manufacturing Technology, Institute.	This change will bring clarity and reflect the work being handled by this Department.
2	4. Productivity in Industry	Productivity in industry including National Productivity Council and Asian Productivity Organization.	reflect the work being handled by this Department.
3	13. Paper and newsprint.	Paper and Newsprint including Central Pulp & Paper Research Institute.	This change will bring clarity and reflect the work being handled by this Department.
4	28. Standardization of international products and raw materials.	Standardization and quality control of products and raw materials including Quality Council of India. (This entry be made under the heading "IV Industries and Industrial and Technical Development")	This change will bring clarity and reflect the work being handled by this Department.
5	30. The Trade and Merchandise Marks Act, 1958 (43 of 1958)	The Trade Marks Act, 1999 (47 of 1999)	The Trade and Merchandise Marks Act, 1958 has been repealed and replaced by this new Act.
6	After entry No.31 new entry to be added.	The Geographical indications of Goods (Registration & Protection) Act, 1999 (48 of 1999)	This is a new legislation and handled in Department of Industrial Policy & Promotion.
7	After entry No.31A new entry to be added.	National Institute of Design.	This Institute is being administered by Department of Industrial Policy & Promotion.

NAME OF MINISTRY/DEPTT. : M/O COMMUNICATIONS AND INFORMATION TECHNOLOGY

D/O TELECOMMUNICATIONS

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.)
1	Policy, Licensing and Coordination matters relating to telegraphs, telephones, wireless, data, facsimile and telematic services and other like forms of communications.	1.Policy, Licensing and Coordination matters relating to telegraphs, telephones, wireless, data, facsimile and telematic services and other like forms of Communications.	
2	International cooperation in matters connected with telecommunications including matters relating to all international bodies dealing with telecommunications such as International Telecommunication Union (ITU), its Radio Regulation Board (RRB), Radio Communication Sector (ITU-R), Telecommunication Standardization Sector (ITU-T), Development Sector (ITU-D), International Telecommunication Satellite Organization (INTELSAT), International Mobile Satellite Organization (INMARSAT), Asia Pacific Telecommunication (APT).	2.International Cooperation in matters connected with telecommunications including matters relating to all international bodies dealing with telecommunications such as International Telecommunication Union (ITU),its Radio Regulation Boards (RRB), Radio Communication Sector(ITU-R), Telecommunication Standardization Sector (ITU-T), Development Sector (ITU-D), International Telecommunication Satellite Organisation (INTELSAT), International Mobile Satellite Organisation (IMMARSAT), Asia Pacific Telecommunication (APT).	
3	Promotion of standardization, research and development in telecommunications.	3.Promotion of standardisation, research and development in telecommunications.	
4	Promotion of private investment in Telecommunications.	4.Promotion of private investment in Telecommunications.	

5.	Financial assistance for the furtherance of research and study in telecommunications technology and for building up adequately trained manpower for telecom programme, including- (a) assistance to institutions, assistance to scientific institutions and to universities for advanced scientific study and research; and (b) grant of scholarships to students in educational institutions and other forms of financial aid to individuals including those going abroad for studies in the field of telecommunications.	5. Financial assistance for the furtherance of research and study in telecommunications technology and for building up adequately trained manpower for telecom programme, including- (a) assistance to institutions, assistance to scientific institutions universities for advanced scientific study and research; and (b) grant of scholarships to students in educational institutions and other forms of financial aid to individuals including those going abroad for studies in the field of telecommunications.	
Ь	Procurement of stores and equipment required by the Department of Telecommunications.	deleted	
7	Telecom Commission.	6. Telecom Commission.	
8	Telecom Regulatory Authority of India.	7. Telecom Regulatory Authority of India.	
9	Telecom Disputes Settlement and Appellate Tribunal.	8. Telecom Disputes Settlement and Appellate Tribunal.	
10	Administration of laws with respect to any of the matters specified in this list, namely:- (a) The Indian Telegraph Act, 1885 (13 of 1885); (b) The Indian Wireless Telegraphy Act, 1933 (17 of 1933); and (c) The Telecom Regulatory Authority of India Act, 1997 (24 of 1997).	9. Administration of laws with respect to any of the matters specified in this list, namely:- (a) The Indian Telegraph Act, 1885 (13 of 1885); (b) The Indian Wireless Telegraphy Act, 1933 (17 of 1933); and	

_		T	
		(c) The Telecom Regulatory Authority of India Act, 1997 (24 of 1997).	
11	Indian Telephone Industries Limited.	10. Indian Telephone Industries Limited.	
12	Post disinvestment matters relating to M/s Hindustan Teleprinters Limited.	11. Post disinvestment matters relating to M/s Hindustan Teleprinters Limited.	
13	Bharat Sanchar Nigam Limited.	12. Bharat Sanchar Nigam Limited.	
14	Mahanagar Telephone Nigam Limited	13. Mahanagar Telephone Nigam Limited.	
15	Videsh Sanchar Nigam Limited and Telecommunications Consultants (India) Limited.	14. Telecommunications Consultants (India) Limited.	
16	All matters relating to Centre for Development of Telematics (C-DOT).	15. All matters relating to Centre for Development of Telematics (C-DOT).	
17	Residual work relating to the erstwhile Department of Telecom Services and Department of Telecom Operations, including matters relating to- (a) cadre control functions of Group 'A' and other categories of personnel till their absorption in Bharat Sanchar Nigam Limited; (b) administration and payment of terminal benefits.	16. Residual work relating to the erstwhile Department of Telecom Services and Department of Telecom Operations, including matters relating to- (a) cadre control functions of Group 'A' and other categories of personnel till their absorption in Bharat Sanchar Nigam Limited; (b) administration and	
10	Evenution of works numbers and acquisition of	payment of terminal benefits.	
18	Execution of works, purchase and acquisition of land debitable to the capital Budget pertaining to telecommunications.	17. Execution of works, purchase and acquisition of land debitable to the capital Budget pertaining to telecommunications.	

NAME OF MINISTRY/DEPTT. : M/O COMMUNICATIONS AND INFORMATION TECHNOLOGY D/O POSTS

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	2. Posts, including Post Office Savings Banks (Administration), Post Office Certificate (Administration), Post Office Life Insurance Fund (Administration), printing of public postage stamps/commemorative stamps including postal stationery, premium postal products and any agency function.	_	Two new Insurance Funds have been introduced viz. Rural Postal Life Insurance Fund (w.e.f 24.3.1995) and Extra Departmental Agents Group Insurance Fund (w.e.f 1992).
2	3. International cooperation in matters connected with postal communications, including matters relating to all international bodies dealing with postal communications such as Universal Postal Union, Asia Pacific Postal Union (APU), Commonwealth Postal Union.	3. International cooperation in matters connected with postal communications, including matters relating to all international bodies dealing with postal communications such as Universal Postal Union, Asian Pacific Postal Union (APPU), Commonwealth Postal Union. Matters relating to International Postal Financial Services.	International Money Order handled by International Relations Division of Department of Posts. As it was not shown separately in the AoB Rules, 1961, therefore it is proposed to include in the same. (The phrase in Italics is correct against the existing typing mistake.)

D/O INFORMATION TECHNOLOGY

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	Policy matters relating to information technology; Electronics; and Internet (all matters other than licensing of Internet Service Provider)	Policy matters relating to information technology; Electronics and Internet (all matters other than licensing of Internet Service Provider).	No change is proposed in the existing item of business.
2	Promotion of internet, IT and IT enabled services.	Promotion of internet, IT and IT enabled services.	No change is proposed in the existing Item of Business.
3	Assistance to other departments in the promotion of E-Governance, E-Commerce, E-Medicine, E-Infrastructure, etc.	Assistance to other departments in the promotion of E-Governance, E-Commerce, E-Medicine, E-Infrastructure, E-Strategic Electronics etc.	E-Strategic Electronics covers dedicated specialized IT enabled solutions for the strategic sector as well as development of strategic Navigation, E-Aviation, E-Surveillance and E-Communication.
4	Promotion of Information Technology education and Information Technology-based education.	Promotion of Information Technology education and Information Technology based education.	No change is proposed in the existing Item of Business.
5	Matters relating to Cyber Laws, administration of the Information Technology Act, 2000 (21 of 2000) and other IT related laws.	Matters relating to Cyber Laws, administration of the Information Technology Act, 2000 (21 of 2000) and other IT related laws including matters related to Controller of Certifying Authority (CCA) and Cyber Regulations Appellate Tribunal (CRAT).	(CCA) and Cyber Regulation Appellate Tribunal (CRAT) have

Matters relating to promotion and Matters relating to 1. Nanotechnology (an emerging promotion and manufacturing of Semiconductor manufacturing of Semiconductor Devices interdisciplinary technology) Devices in the country excluding all including Nanotechnology devices in the widelv regarded as next technological revolution, and is matters relating to Semiconductor country: The Semiconductor Integrated Complex Limited (SCL), Mohali; The Circuits Layout Design Act, 2000 (37 of likely to have profound effect on Semiconductor Integrated Circuits 2000), and matters related to the almost all industry sectors and Layout Design Act, 2000 (37 of 2000) Integrated Semiconductor Circuits application areas. As part of Layout Designs (SICLD) Registry. Micro-electronics and Nanotechnology Development Programme, DIT plans include establishment of two centres of excellence for research Nanoelectronics and Nanometrology and also to fund small and medium level research projects in specific areas such as nanomaterials. nanodevices. Carbon Nano Tube (CNT), MEMS. VLSI Nanosystems. designs, etc. 2. The Semiconductor Complex Limited (SCL) was transferred to Department of Space from DIT. Now, SCL has been converted into Society and renamed as Semiconductor Laboratory. Semiconductor ICs Layout Design (SICLD) Registry has been set up under the SICLD Act, 2000.

7	Interaction in IT related matters with international agencies and bodies e.g. Internet for Business Limited (IFB), Institute for Education in Information Society (IBI) and International Code Council- on line (ICC)	Interaction in IT related matters with international agencies and bodies e.g. Internet for Business Limited (IFB), Institute for Education in Information Society (IBI) and International Code Council – on line (ICC).	No change is proposed in the existing Item of Business.
8	Initiative on bridging the Digital Divide: Matters relating to Media Lab Asia.	Initiatives on bridging the Digital Divide: Development and promotion of Language Computing. Matters relating to Media Lab Asia.	
			DIT, under the aegis of the Programme 'Technology Development for Indian languages (TDIL) has been promoting the research, development and proliferation of Indian language computing technology for spreading the benefits of ICT to common masses since 1991. 'Technology for Indian languages' has also been included in the 10 point agenda of Hon'ble Minister (C&IT).
			Therefore, entry entitled "Development and promotion of Language Computing" may be included in the existing item of business.

9	Promotion of Standardization, Testing and Quality in IT and standardization of procedure for IT application and Tasks.	Promotion of Standardization, Testing and Quality in electronics and IT and providing international level quality assurance service in electronics and IT sectors including egovernance applications - Standardization, Testing & Quality Certification (STQC) Directorate.	To bring out with clarity the role of STQC Directorate (an attached Office under the Department consisting of four regional labs and 14 state level Labs)
10	Electronics Export and Computer Software Promotion Council (ESC)	Matters related to all autonomous societies/bodies under the Departments.	1. In addition to ESC, DIT has six other autonomous societies, two Section-25 Companies, and one PSE under its administrative control. Therefore, ESC need not be specifically mentioned in the Allocation of Business Rules, since none of other autonomous societies/organizations are listed in the Rules. 2. Perhaps ESC was specifically indicated at the time of its transfer from the Department of Commerce to DIT in 1999.
11	National Informatics Centre (NIC)	National Informatics Centre (NIC).	No change is proposed in the existing Item of Business.
12	Initiatives for development of Hardware/Software industry including knowledge —based enterprises, measures for promoting IT exports and competitiveness of the industry.	Initiatives for development of Electronics Hardware/Software industry including knowledge-based enterprises, measures for promoting Electronics & IT exports and competitiveness of the industry.	The inclusion of the word "Electronics" would emphasize the thrust of the Government for promotion of hardware industry in the country.

13	All matters relating to personnel under	All matters relating to personnel under the	No change is proposed in the
	the control of Department.	control of Department.	existing Item of Business.
14	-	Promotion & support of research and	For sustained development it is
		technology development in the areas	essential to given thrust to R & D
		allocated to the Department (including in	and technology development.
		technology denial areas/new emerging	Being an S & T Department,
		areas pertaining to assigned allocation).	promotion of R & D in the fields of
			activities allotted to it is one of its
			core activities. Further, to keep
			pace with the fast changing
			technological scenario, these new
			emerging areas requires special
			focus and thrust to keep abreast
			with the global trends where
			technology is not available off the
			shelf e.g. advanced robotics,
			navigational aides, modern
			warfare, surveillance, nano-bio-
			info-cogno combination of
			convergence technology solutions
			for breakthrough in technology in
			the hardware sector.
15	-	Conceiving and implementing plans &	
		policies related to ubiquitous India.	of Information Society (e-India),
			Japan, Korea etc. have major
			plans. India should also launch
			such plans.

16	- All matters relating to Cyber Security, Cyber Security is an important
	Cyber Forensic and Computer area and lot of initiatives in Cyber
1	Emergency Response Team (CERT-IN) Forensics, setting up of CERT-IN,
	technology development have
	been taken by the Department.
	The National Information Board
	(NIB) has assigned the role to DIT.

NAME OF MINISTRY/DEPTT. : M/O CONSUMER AFFAIRS, FOOD AND PUBLIC DISTRIBUTION

D/O CONSUMER AFFAIRS

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	1. Internal Trade.	No change.	
2	2. Inter-State Trade: The Spirituous Preparation (Inter-State Trade and Commerce) Control Act, 1955 (39 of 1955).	Deleted	The Spirituous Preparation (Interstate/trade and Commerce) Control Act, 1955 has been repealed as per Notification published in the Gazette of India, Extraordinary, Part II, Section I on 22 nd August 2006. A copy of the same is enclosed.
3	3. Control of Future Trading: The Forward Contracts (Regulation) Act, 1952 (74 of 1952).	No change.	
4	4. The Essential Commodities Act, 1955 (10 of 1955) (Supply, Price and Distribution of Essential Commodities not dealt with specifically by any other Department).	No change.	

5 6 7 8	Prevention of the Blackmarketing and Maintenance of Supplies of Essential Commodities Act, 1980 (7 of 1980); persons subjected to detention thereunder. Regulation of Packaged Commodities. Training in Legal Meterology. The Emblems and Names (Prevention of Improper Use) Act, 1952 (12 of 1952).	No change. No change. No change No change No change.
9	9. Standards of Weights and Measures; The Standards of Weights and Measures Act, 1976 (60 of 1976).	No change.
10	10. The Bureau of Indian Standards Act, 1986 (63 of 1986).	No change
11	10A. Laying down specifications, standards and codes and ensuring quality control of bio-fuels for end uses.	No change.
12	11. Forward Markets Commission.	No change
13	12. Consumer Cooperatives.	No change.
14	13. Monitoring of prices and availability of essential commodities.	No change
15	14. National Test House.	No change
16	15. The Consumer Protection Act, 1986 (68 of 1986).	No change

NAME OF MINISTRY/DEPTT. : M/O CONSUMER AFFAIRS, FOOD AND PUBLIC DISTRIBUTION

D/O FOOD AND PUBLIC DISTRIBUTION

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	Participation in international Conferences, Associations and other bodies concerning food, i.e. International Wheat Council, World Food Council, International Food Policy Research Institute, Commission/Committees on Food Security and implementation of decisions made thereat.	International Sugar Organisation,	Sugar Organisation through the Deptt of Food & P.D.
2.	Entering into treaties and agreements with foreign countries and implementing treaties, agreements, conventions with foreign countries relating to trade and commerce in foodgrains and other foodstuffs.	No change.	Not applicable.
3.	Hiring and acquisition of godowns for storage of foodgrains including sugar, taking on lease or acquiring land for construction of foodgrains godowns.	No change.	Not applicable.

4.	Matters relating to the Food Corporation of India and the Central Warehousing Corporation.	Corporation of India, and the Central Warehousing Corporation and Hindustan Vegetable Oils Corporation.	Corporation is a PSU under this Department.
5.	Purchase of foodstuffs for civil requirements and their disposal and also for military requirements of sugar, rice and wheat.	Purchase of rice, wheat and coarse grains in the Central Pool through FCI and procuring agencies of State Governments for meeting the requirements of TPDS and other welfare schemes of the Government.	To make the subject more precise.
6.	Inter-State trade and commerce in respect of foodgrains and other foodstuffs including sugar.	Inter-State trade and commerce in respect of rice, wheat and coarse grains.	The foodstuffs are no more being dealt by Department of Food & Public Distribution.
7.	Trade and commerce in, and supply and distribution of, foodgrains.	No change	Not applicable.
8.	Trade and commerce in, and the production, supply and distribution of sugar and foodstuffs other than foodgrains.	No change.	No applicable.
9.	Price control of sugar, foodgrains and foodstuffs.	Price control of rice, wheat, coarse grains and sugar.	The foodstuffs are no more being dealt by Department of Food & Public Distribution.
10.	Public Distribution System.	No change	Not applicable.

11.	The Essential Commodities Act, 1955 (10 of 1955) and the	Commodities Act, 1955 (10 of 1955) and the Prevention of	each and every family whether poor or rich. • Directorate of Vanaspati, Vegetable Oils and Fats is administrating various orders promulgated under Essential
	Prevention of Black Marketing and Maintenance of Supplies of Essential Commodities Act, 1980 (7 of 1980), in so far as foodgrains are concerned.	black Marketing Maintenance of Supplies of Essential Commodities Act, 1980 (7 of 1980), in so far as foodgrains, sugar and edible oils are concerned.	Commodities (EC) Act. (i) Deptt of Consumer Affairs, GOI have desired that the ECA, 1955 & PBMMS of ECA, 1955 be assigned to them and not to D/FPD since detention of persons under PBMMS are dealt in DCA. Comments: NOT AGREEABLE REASONS: (i) Detention under PBMMS is preventive and not punitive, like COFEPOSA, 1974 for activities prejudicial to the maintenance of supplies of commodities essential to community. D/FPD is engaged is supply, control and distribution of sugar, wheat rice & coarsegrain. Sugar (Control) Order, 1966, Levy Sugar (Supply) Order, wheat stock limit orders are administered by D/FPD. Violations u/S. 7 ECA, 1955 are made with the assistance of fact sheets prepared by competent authorities (incl. State Govt) official and cases filed for action.
			(ii) PBMMS is a logical adjunct for proper and legal implementation of ECA, 1955.
			(iii) Both, D/FPD & DCA have concurrent concerns w.r.t. such essential commodities as operationally monitored by them.2. Instead of foodgrains, mention rice, wheat & coarse grain, sugar and edible oils.
12	Industries relating to Vanaspati, Oil seeds, Vegetable Oils, Cakes, Fats and Sugar.	No change	Not applicable

Regulation), Act, 1951 in respect of	installation of new sugar mill. Post delicensing (31.08.1998) LOI mechanism and checks therein were explicitly not subsumed in the mechanism of IEMs. On reference to DIPP to decide issues since Press Notes 12/1998 were issued by them (W.Ps No.12381/2004, 27216/2004, 54972 / 2004, 386/2004. 7123/2005, 5080/2005, LPA 1560/2005), they made it clear that it was for D/FPD to decide the issue (D.O. letter 18.2.2005 & 28.6.2005 of DIPP) since Sugar industry was delicensed.

14(1 3)	Price Control of and inter-state trade and commerce in and supply and distribution of vanaspati, oil seeds, vegetable oils, cakes and fats.	Ğ	Not applicable
15(1 4)	Directorate of Vanaspati, Vegetable Oils & Fats.	No change	Not applicable
16(1 5)	Directorate of Sugar, New Delhi	No change	-do-
17(1 6)	National Sugar Institute, Kanpur	No change	-do-
(17) Delet ed	National Institute of Sugar and Sugarcane Technology, Mau.		Transferred to Ministry of Agriculture w.e.f. 1.6.2004.
18	Matters relating to the Development Council of Sugar Industry, New Delhi	No change	Not applicable.
19	International Sugar Council	International Sugar Organisation	Name corrected.
20.	Sugar Development Fund	No change	
21		New Entry Production of bioethanol and policy matters related to bio-ethanol.	

NAME OF MINISTRY/DEPTT. : MINISTRY OF CORPORATE AFFAIRS

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	1 . Administration of the Companies Act, 1956 (1 of 1956).	Administration of the Companies Act, 1956 (1 of 1956).	No change
2	2 . Administration of the Companies (Donations of National Funds) Act, 1951 (54 of 1951).	Administration of the Companies (Donations of National Funds) Act, 1951 (54 of 1951).	No change
3	3 . Administration of the Monopolies and Restrictive Trade Practices Act, 1969 (54 of 1969).	Administration of the Monopolies and Restrictive Trade Practices Act, 1969 (54 of 1969).	No change
4	4 . Monopolies and Restrictive Trade Practices Commission.	Monopolies and Restrictive Trade Practices Commission.	No change
5	5 . Profession of Accountancy [The Chartered Accountants Act, 1949 (38 of 1949)]; Profession of Costs and Works Accountancy [The Cost and Works Accountants Act, 1959(23 of 1959)]; Profession of Company Secretariat [The Company Secretaries Act, 1980 (56 of 1980)].	Profession of Accountancy [The Chartered Accountants Act, 1949 (38 of 1949)]; Profession of Costs and Works Accountancy [The Cost and Works Accountants Act, 1959(23 of 1959)]; Profession of Company Secretariat [The Company Secretaries Act, 1980 (56 of 1980)].	No change
6	6. Collection of Statistics relating to Companies.	Collection of Statistics relating to Companies and all work relating to the electronic registry of the corporate sector.	Mandated through amendment in the Companies Act with implementation of MCA21 e-Governance Programme.
7	functions under Chapter VII of the Indian Partnership Act, 1932 (9 of 1932) in centrally administrated areas.	Partnership and the exercise of certain functions under Chapter VII of the Indian Partnership Act, 1932 (9 of 1932) in centrally	No change

		T	T
0	the State Governments).	T	
8	8 . The responsibility of the Centre relating to matters concerning centrally administered areas in respect of any of the above items.	The responsibility of the Centre relating to matters concerning centrally administered areas in respect of any of the above items.	No change
9	9 . Legislation in relation to societies registration and exercise of functions under the Societies Registration Act, 1860 (21 of 1860) in centrally administered areas.	Legislation in relation to societies registration and exercise of functions under the Societies Registration Act, 1860 (21 of 1860) in centrally administered areas.	No change
10	10 . Competition Commission of India.	Competition Commission of India.	No change
11	11 . The Competition Act, 2000 (12 of 2003).	Matters relating to the Competition Act, 2002 (12 of 2003) and Competition Policy.	To reflect Ministry's role and responsibility in regard to Competition issues
12	12 . Serious Frauds Investigation Office.	Serious Frauds Investigation Office.	No change
13		Matters relating to the Company Law Board	It was not included in the "existing entries" though the Ministry is responsible for this work
14		Matters relating to the Law on Limited Liability Partnerships	A Bill envisaging a new legal framework on the Law of Limited Liability Partnerships has been introduced in the Rajya Sabha in December, 2006
15		Matters relating to the National Company Law Tribunal and National Company Law Appellate Tribunal	The provisions for NCLT and NCLAT already exist in the Companies Act. However, the provisions could not be implemented on account of a legal challenge which is expected to be resolved soon. The proposed institutional structure is envisaged to replace the Company Law Board, BIFR and the jurisdiction of the High Courts in liquidation of companies.

16	Matters relating to Corporate Affairs	the Indian	The proposal has been approved by the Planning Commission as
	5 5 7 p 5 5 5 5 5 6 5 6 5 6 5 6 5 6 5 6 5 6 5		a new project under the Eleventh Five Year Plan.

NAME OF MINISTRY/DEPTT. : MINISTRY OF CULTURE

Existing Work allotted as per Allocation of Business Rules	Proposed Work Allocation	Remark
Underlined words are proposed for deletion	Underlined words are proposed for addition	

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	Policy matters regarding Library development.	1. Policy matters regarding Library development, including National Mission/Commission on Libraries, Financial and Technical support to Libraries.	This is just elaboration of the activities that are being carried out by the Ministry.
2	National Library, Kolkata; Central Reference Library, Kolkata; Central Secretariat Library, New Delhi; Rampur Raza Library, Rampur; Delhi Public Library, New Delhi; Khudabaksh Oriental Public Library, Patna; Raja Rammohan Roy Library Foundation, Kolkata; India Office Library, London.	2. National Library, Kolkata; Central Reference Library, Kolkata; Central Secretariat Library, New Delhi; Rampur Raza Library, Rampur; Delhi Public Library, New Delhi; Khudabaksh Oriental Public Library, Patna; Raja Rammohan Roy Library Foundation, Kolkata;	As 'India Office Library, London' is now called as British Library, it is proposed for deletion from existing list.
3	National Research Laboratory for Conservation of Cultural Property, Lucknow.	3. National Research Laboratory for Conservation of Cultural Property, Lucknow.	No Change
4	National Mission for <u>Preservation of</u> Manuscripts.	4. National Mission(s) for manuscripts, monuments and antiquities and cultural heritage.	This is just elaboration and formalization of the other missions of the Ministry.
5	Archaeological Survey of India, New Delhi; Archaeological Site Museums; Excavation and exploration of historical and archaeological remains.	5. Archaeological Survey of India, New Delhi; Archaeological Site Museums; Excavation and exploration of historical and archaeological <u>sites and</u> remains and all matters relating to	This is just elaboration of the activities that are being carried out by the Ministry.

		preservation of centrally	
		preservation of centrally protected monuments.	
6	Grant of Universities and Research Institutions for excavation and exploration of historical and archaeological remains.	6. Grant of Universities and Research Institutions for excavation and exploration of historical and archaeological sites and remains.	The words "sites and" added to existing list for clarity.
	New Entry	7. Support to State /University Archaeology Departments and Research institutions.	This is being under execution since many years and been formalized.
	New Entry	8. National Commission for Heritage sites Bill.	This is being under execution since many years and been formalized.
	New Entry	9. Coordination with UNESCO and International bodies on Cultural Matters including World Heritage Sites, Intangible Cultural Heritage, Cultural Statistics and other conventions.	This is being under execution since many years and been formalized.
	New Entry	10. <u>Trade in cultural goods and services in the terms of international conventions</u> .	This is formalization of activities being undertaken since many years.
7	International Conventions for the protection of cultural property in the event of armed conflict.	11. International Conventions for the protection of	

		Smarak Sangrahalaya, New	
		Delhi; artefacts, books	
		manuscripts etc. connected with	
		Gandhiji; Gandhi Memorials;	
		celebrations and	
		commemorations of important	
		events associated with the life	
		of Gandhiji, preservation and	
		development of Gandhi sites;	
40	Brown time of Fire Ada and Brofesseine	etc.	This is a second of the
10	Promotion of Fine Arts and Performing	15. Promotion of all Literary,	This is just elaboration of the
	Arts.	Visual and Performing Arts,	activities that are being carried
		including traditional /folk arts.	out by the Ministry.
		and dissemination of these Arts	
11	Sahitya Akademi; Lalit Kala Akademi;	across the country and outside. 16. Sahitya Akademi; Lalit Kala	No Change
11	,		No Change
12	Sangeet Natak Akademi. National Museum, New Delhi; Indian	Akademi; Sangeet Natak Akademi 17. National Museum, New Delhi;	It is the same entry except
12	Museum, Kolkata, Salar Jung Museum,	Indian Museum, Kolkata, Salar	'National Council of Science
	Hyderabad; Allahabad Museum, Allahabad;	Jung Museum, Hyderabad;	Museum, Kolkata', which has
	National Gallery of Modern Art, New Delhi.	Allahabad Museum, Allahabad;	been taken as a separate entry
	Mumbai and Bangalore; Victoria Memorial	National Gallery of Modern Art,	at Sr No. 18 for clarity.
	Hall, Kolkata; Indira Gandhi Rashtriaya	New Delhi. Mumbai and	at of No. 10 for clarity.
	Manav Sangrahalaya, Bhopal; National	Bangalore; Victoria Memorial Hall,	
	Council of Science Museum, Kolkata;	Kolkata; Indira Gandhi Rashtriaya	
	Museum of Gems and Jewellery; General	Manav Sangrahalaya, Bhopal;	
	Development of Museums.	Museum of Gems and Jewellery;	
		General Development of	
		Museums.	
	New Entry	18. National Council of Science	This is just elaboration of
		Museums, Kolkata; Science	existing allocated work of
		Cities, Science Centres and	'National Council of Science
		Planetariums.	Museum, Kolkata' of Sr No 12 in
			original allotment.
13	National Museum Institute of History of Art,	19. National Museum Institute of	No Change.
	Conservation and Museology, New Delhi.	History of Art, Conservation and	
		Museology, New Delhi.	
14	Acquisition of Indian and Foreign Art objects.	20. Acquisition of Indian and	No Change.
		Foreign Art objects.	
15	Open-air theaters in rural areas and	21. Theatres in rural areas and	This is just elaboration of existing
	theatres in State capitals.	theatres in State capitals and	allocated work to widen the

		towns.	areas to be covered.
16	Financial assistance to authors and artists or their survivors in indigent circumstances, other than those belonging to the categories covered under the scheme of Ministry of Information and Broadcasting; Grants to cultural organizations and institutions; Scholarships and Fellowships including those offered by foreign governments and foreign agencies, in respect of subjects dealt with by this Department ; Grants for setting up Multipurpose Cultural Complex.	22.Financial assistance to authors and artists or their survivors in indigent circumstances, other than those belonging to the categories covered under the scheme of Ministry of Information and Broadcasting; Grants to cultural organizations and institutions; Scholarships and Fellowships including those offered by foreign governments and foreign agencies, in respect of subjects dealt with by this Ministry ; Grants for setting up Multipurpose Cultural Complex	This is same as per original allotment except the fact that 'Department' is replaced by 'Ministry'
17	Charities and Charitable institutions, Charities and Religious Endowments pertaining to subjects dealt within this Department.	23.Charities and Charitable institutions, Charities and Religious Endowments pertaining to subjects dealt within this <u>list.</u>	This is same as per original allotment except the fact that 'Department' is replaced by 'list'
18	Scholarships, including those offered by foreign Government and foreign agencies, in respect of subjects dealt with by this Department.		Be deleted as it is covered by existing entry No. 16/ new Sr. No. 22.
19	Publication of rare, manuscripts.	24.Publication of rare, manuscripts.	No. Change
20	Safeguarding of Traditional Culture and Folkore.	25. Preservation and promotion of Intangible Cultural Heritage (also referred to as Living Heritage) and safeguarding of cultural diversity in all its manifestations including Traditional Culture and Folklore, and coordination thereof.	This is just elaboration of the activities that are being carried by the Ministry.
21	_Grants to Indo-foreign Cultural Societies_	26.Grants to Indo-foreign Cultural Societies	No change
22	Cultural Agreements, Cultural Exchange Programmes (CEP) and Friendship Treaties with foreign countries.	27.Cultural Agreements, Cultural Exchange Programmes (CEP) and Friendship Treaties with foreign countries. Agreements between Indian and foreign cultural	Additional portion i.e. 'Agreements between Indian and foreign cultural Institutions' is just elaboration of the activities that are being, carried out by the

		Institutions.	Ministry.
23	Distribution of gift books received from	28.Distribution of gift books	No change
25	abroad.	received from abroad.	No change
24	Appointments of Cultural Attaches		This is proposed for deletion as it
	<u>abroad.</u>		is irrelevant in present scenario.
25	_Visit of Cultural Delegations, etc. to India,	29. Visit of Cultural Delegations,	No change
	sponsored and unsponsored.	etc. to India, sponsored and	
		unsponsored.	
26	_Individuals (including cultural lecturers)	30.Individuals (including cultural	No change
	sponsored by Government for visits abroad.	lecturers) sponsored by	
		Government for visits abroad	
27	Presentations of books to foreign countries.	31.Presentations of books to	No change
		foreign countries	
28	Establishment of libraries abroad.	32.Establishment of libraries	No change
		abroad	
29	Translation of Indian classics into foreign	33.Translation of literature	This is elaboration of the
	languages.	including into /from foreign	activities that are being carried
		languages	out by the Ministry.
30	Exchange of official publications with foreign	34. Exchange of official	No changes
	Governments and institutions and	publications with foreign	
	agreements for such exchanges.	Governments and institutions and	
21	Drescontations of Indian out chicate chroad	agreements for such exchanges.	No obongo
31	Presentations of Indian art objects abroad.	35. Presentations of Indian art	No change
32	Export of antiquities.	objects abroad. 36. Export and Import of	This is elaboration of the
32	Export of antiquities.	Antiquities, Loan arrangement for	activities that are being carried
		antiquities.	out by the Ministry.
33	Admission of Foreign students in Cultural	37. Admission of Foreign students	Additional portion i.e. 'Students
	Institutions.	in Cultural Institutions. Students	and faculty exchange
		and faculty exchange	programme' is being under
		programme.	execution since many years and
		<u> </u>	been formalized.
34	Exchange of artists, dancers, musicians, etc.	38. Exchange of artists, dancers,	This is just elaboration of existing
	under the Cultural Exchange Programmes.	musicians, <u>archeologist</u> ,	list of people covered under
		conservation expert, restorers,	CEP.
		other expert etc. under the	
		Cultural Exchange Programmes.	
35	Festivals of India abroad.	39. Festivals of India abroad.	No change
36	Revision of Gazetters.	40. Digitization of Gazettes.	This is just elaboration of the
		publication of online resources,	activities that are being carried
		development of online libraries.	out by the Ministry.

	New Entry	41. Intellectual property rights of	This is for formalization of activity
	,	cultural resources.	already being undertaken.
37	Observance of Centenaries and Anniversaries of important personalities and events.	42. Observance of Centenaries and Anniversaries of important personalities and events	No change
38	Centre for Cultural Resources and Training, New Delhi.	43. Centre for Cultural Resources and Training, New Delhi	No change
39	International Congress of Orientalists.	44. <u>International conferences on cultural issues</u> .	This is for formalization of activity already being undertaken.
40	_Anthropological Survey of India, Kolkata.	45. Anthropological Survey of India, Kolkata.	No change
41	National Archives of India, New Delhi; Gazetters; Asiatic Society, Kolkata.	46. National Archives of India, New Delhi; Gazetters; Asiatic Society, Kolkata	No change
42	Indira Gandhi Rashtriya Manav Sangrahalaya.		Proposed for deletion as already covered under existing list Sr. No 12.
43	Rabindra Rangshalla.	47. Rabindra Rangshalla <u>and</u> <u>auditoria.</u>	This is just elaboration of existing auditorium to cover all similar auditoriums.
44	Zonal Cultural Centres.	48. Zonal Cultural Centres.	No change
45	National Council of Culture.	49. National level coordinating bodies on cultural issues.	This is for formalization of activity already being undertaken by Ministry.
46	Indira Gandhi National Centre for Arts, New Delhi.	50. Indira Gandhi National Centre for the Arts, New Delhi	Only 'the' added to match the name of organization
47	National School of Drama, New Delhi; National Theatre.	51. National School of Drama, New Delhi; Regional School of Drama; National Theatre and professionalization of Theatre.	This is elaboration of the activities that are being carried out by the Ministry.
48	National Culture Fund.	52. National Culture Fund; donations, loans of cultural materials, public private partnerships.	This is elaboration of the activities that are being carried out by the Ministry.
49	Gandhi Peace Prize.	53. Gandhi Peace Prize.	No change
50	Central Institute of Higher Tibetan Studies, Sarnath; Central Institute of Buddhist Studies, Leh; Nav Nalanda <u>Mahavidyalaya</u> Nalanda.	54. Central Institute of Higher Tibetan Studies, Sarnath; Central Institute of Buddhist Studies, Leh; Nav Nalanda <u>Mahavihara, Nalanda; Tibet House, New</u>	

51	Kalakashetra Foundation, Chennai.	Delhi and other Buddhist and Tibetan institutions and other relevant historical/archeological issues 55. Kalakshetra Foundation,	No Chango
31	New Entry	Chennai. 56. Classification of languages as classical Languages	No Change This is for formalization of activity already being undertaken by Ministry since many years.
52	Implementation and enforcement of the following Acts, namely: - a. The Indian Treasure Trove Act, 1878 (6 of 1878); b. The Antiquities and Art Treasures Act, 1972 (52 of 1972); c. The Ancient Monuments and Archaeological Sites and Remains Act, 1958 (24 of 1958); d. The Ancient Monuments Preservation Act, 1904 (7of 1904); e. The Delivery of Books and Newspapers (Public Libraries) Act, 1954 (27 of 1954); f. Press and Registration of Books Act, 1867 (25 of 1867) (in so far as supply of books and catalogues to central Government is concerned. g. The Public Record Act, 1993 (69 of 1993).	57. Implementation and enforcement of the following Acts, namely: - a. The Indian Treasure Trove Act, 1878 (6 of 1878); b. The Antiquities and Art Treasures Act, 1972 (52 of 1972); c. The Ancient Monuments and Archaeological Sites and Remains Act, 1958 (24 of 1958); d. The Ancient Monuments Preservation Act, 1904 (7of 1904); e. The Delivery of Books and Newspapers (Public Libraries) Act, 1954 (27 of 1954); f. Press and Registration of Books Act, 1867 (25 of 1867) (in so far as supply of books and catalogues to central Government is concerned. g. The Public Record Act, 1993 (69 of 1993). h. The Salar Jung Museum Act, 1961 (26 of 1961) i. The Victoria Memorial Act 1903 (10 of 1903) j. The Indian Museum Act 1910 (10 of 1910)	This is formalisation of other Acts being implemented and enforced by the Ministry.

k. The Kalakshetra
Foundation Act, 1994 (6 of
<u>1994)</u>
I. <u>The Rampur Raja Library</u>
Act, 1975 (22 of 1975)
m. Khuda Baksh Oriental
Public Library Act, 1969
(43 of 1969)

NAME OF MINISTRY/DEPTT. : MINISTRY OF DEFENCE

D/O DEFENCE

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1.	1. Defence of India and every part thereof including preparation for defence and all such acts as may be conducive in times of war to its prosecution and after its termination to effective demobilisation.	No Change	No Change
2.	3 Integrated Headquarters of the Ministry of Defence comprising of Army Headquarters, Naval Headquarters Air Headquarters and Defence Staff Headquarters	Integrated Headquarters of the Ministry of Defence comprising of Army Headquarters, Naval Headquarters, Air Headquarters and Headquarters Integrated Defence Staff.(This will become entry no.2 instead of entry no.3)	The existing entry no.3 would become entry no.2 as it relates to Integrated Headquarters of Ministry of Defence.
3.	2 The Armed Forces of the Union, namely, Army, Navy and Air Force.	The existing entry no.2 will become entry no.3.	The existing entry no.3 would become entry no.2 as it relates to Integrated Headquarters of Ministry of Defence.
4.	4. The Reserves of the Army, Navy and Air Force.	No Change	No Change
5.	5. The Territorial Army.	No Change	No Change
6.	6. The National Cadet Corps.	No Change	No Change
7.	7. Works relating to Army, Navy and Air Force.	No Change	No Change
8.	8. Remounts, Veterinary and Farms Organisation.		

		No Change	No Change
9.	9. Canteen Stores Department (India).		
10.	10. Civilian Services paid from Defence		No Change
10.	Estimates.		
		No Change	No Change
11.	11. Hydrographic surveys and preparation of		
	navigational charts.	No Chango	No Change
12.	12. Formation of Cantonments,	No Change	No Change
	delimitation/excision of Cantonment areas, local		
	self-government in such areas, the constitution	No Change	No Change
	and powers within such areas of Contonment Boards and authorities and the regulation of		
	house accommodation (including the control of		
	rents) in such areas.		
13.	13. Acquisition, requisitioning, custody and relinquishment of land and property for defence		
	purposes. Eviction of unauthorised occupants	No Change	No Change
	from defence land and property.	3	
4.4	44	The eviction Ol No. 44 week he	Thous is no need to show the
14.	14	The existing Sl.No.14.may be omitted.	There is no need to show the SI.No.14 without entries.
		omitted.	Si.No.14 without entires.
15.	15. Defence Accounts Department.		
13.	10. Delende Addamid Department.		
		No Change	No Change
16.	•		
	requirements and their disposal excluding those entrusted to Department of Food and Public	No Change	No Change
	Distribution.	ino onango	ino change
17.	<u> </u>		
	Organisation, including-	No Change	No Change
	(a) surveillance of maritime zones against		

	oil spills;		
	(b) combating oil spills in various maritime zones, except in the waters of ports and within 500 metres of off-shore exploration and production platforms, coastal refineries and associated facilities such as Single Buoy Mooring (SBM), Crude Oil Terminal (COT) and pipelines;		
	(c) Central Coordinating Agency for Combating of Oil Pollution in the coastal and marine environment of various maritime zones;		
	(d) implementation of National Contingency Plan for oil spill disaster; and		
	(e) undertaking oil spill prevention and control, inspection of ships and offshore platforms in the country, except within the limits of ports as empowered by the Merchant Shipping Act, 1958 (44 of 1958).		
18.	18. Matters relating to diving and related		
	activities in the country.	No Change	No Change
19.	services.	No Change	No Change
20.	20		
21.	New Entry	Institutes- Himalayan Institute of Mountaineering (HIM) Jawahar Institute of Mountaineering (JIM) and Nehru Institute of Mountaineering (NIM).(The new entry may be mentioned at SI.No.19 after entry SI.NO.18)	These institutes are under the Ministry of Defence and may be pointedly shown as such.

NAME OF MINISTRY/DEPTT. : MINISTRY OF DEFENCE D/O DEFENCE PRODUCTION

(No changes in the existing allocation of business has been proposed by the Ministry/Department.)

D/O DEFENCE RESEARCH AND DEVELOPMENT

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES
1	4. Formulation and execution of programmes of scientific research and design, development, test and evaluation, in fields of relevance to national security.	Formulation and execution of programmes of scientific research and design, development, test and evaluation, in fields of relevance to national security and to suggest plan of action for production and induction.
2	New entry after item No.4	5. Proposals for design, development, manufacture, induction and deployment in respect of all special projects relating to strategic systems.
3	Item no.12. Financial and other material assistance to individuals, institutions and bodies corporate, for study and for the training of manpower on aspects of Science and Technology that bear on national security.	for the training of manpower on aspects of Science and
4	Item no.13(ii). Arrangements with Universities, educational and research-oriented institutions or bodies corporate aboard to provide for foreign scholarships and the training of Indian scientists and technologists under the administrative control of the Department.	

NAME OF MINISTRY/DEPTT. : MINISTRY OF DEFENCE D/O EX-SERVICEMEN WELFARE

(No changes in the existing allocation of business has been proposed by the Ministry/Department.)

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	1. Matters relating to the planning, execution and monitoring of developmental schemes and projects of North Eastern Region including those in the sectors of Power, Irrigation, Roads and Communications.	1. Coordination with Central Ministries/Department and the Planning Commission for planning, execution and monitoring of developmental schemes and projects of North Eastern Region.	
2	2. Hill Area Development Programme and Border Areas Development Programme in North Eastern Region.	2. Hill Area Development Programme and Border Areas Development Programme in North Eastern Region.	No Change
3	3. Non-lapsable Fund for the North Eastern Region.	3 . Non-lapsable Central Pool of Resources (NLCPR) for the North Eastern Region.	
4	4. North Eastern Council.	4. North Eastern Council (NEC).	
5	5 . North East Development Finance Institution (NEDFI).	5 . North East Development Finance Corporation (NEDFC).	
6	6 . North Eastern Regional Agricultural Marketing Corporation Limited (NERAMAC).	6 . North Eastern Regional Agricultural Marketing Corporation Limited (NERAMAC).	No change
7	7. The Sikkim Mining Corporation Limited.	7 . The Sikkim Mining Corporation Limited (SMC).	
8	8. North Eastern Handloom and Handicrafts Development Corporation (NEHHDC), Shillong.	8. North Eastern Handloom and Handicrafts Development Corporation (NEHHDC), Shillong.	No change
9	9 . Road works financed in whole or in part by the Central Government in the North Eastern Region.	the North Eastern Region	
10	10. Planning of Road and Inland Waterways Transport in the North Eastern Region.	10. Regional Planning for North Eastern Region in consultation with the Planning Commission and the	

		North Eastern Council (NEC).	
11		11. Advocacy and Publicity for North Eastern Region	New entry
12		12. Capacity Building and Skill Development of the youth and officials of the North Eastern Region.	New entry
13		13. Schemes of Youth Affairs, Sports and Cultural Affairs related to the North Eastern Region.	New entry
	Note: While the Ministry of Development of North Eastern Region would coordinate with various Ministries/Departments primarily concerned with development and welfare activities in North Eastern Region, respective Ministries/Departments would be responsible in respect of subjects allocated to them.	Development of North Eastern Region would coordinate with various Ministries/Departments primarily concerned with	No change

NAME OF MINISTRY/DEPTT. : MINISTRY OF EARTH SCIENCES

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTME NT.
1.	1. Earth Commission and all matters relating thereto.	No change	
2.	2a(i) Matters of policy, coordination and schemes relating to the Ocean, meteorology, seismology, marine environment, atmosphere and earth sciences, not specifically allocated to any other Department or Ministry.	No change	
3.	2a(ii) Research (including fundamental research) and the development of uses relatable thereto	No change	
4.	2a(iii) Technology development	No change	
5.	2a(iv) Surveys to map, locate, and assess living and non-living marine resources	No change	
6.	2a(v) Preservation, conservation and protection of marine resources	No change	
7.	2a(vi) Development of appropriate skills and manpower	No change	
8.	2a(vii) International collaboration and cooperation	No change	
9.		2a(viii) Marine resources in the high seas [existing entry no. 3 has been renumbered as 2a(viii)]	
10.	2b. Laws and regulatory measures relating to the above		
11.	3. Marine environment on the high seas	Shifted to 2a(viii) above.	
12.	4. Earth System Organisation (ESO)	3. Earth System Organisation (ESO)	
13.	5. The Pan Indian Ocean Science Association	Deleted	This entity has never come to existence
14.	6. Ocean Science & Technology Agency or Board	Deleted	No relevant in the context of empowered body – Earth Commission

15.	7. National Institute of Ocean Technology	4. National Institute of Ocean Technology	
	(NIOT)	(NIOT)	
16.	8. National Centre for Antarctic and Ocean	5. National Centre for Antarctic and	
	Research (NCAOR)	Ocean Research (NCAOR)	
17.	9. Indian National Centre for Ocean	6. Indian National Centre for Ocean	
	Information Services	Information Services	
	(INCOIS)	(INCOIS)	
18.	10. Institute of Tropical Meteorology.	7. Indian Institute of Tropical	Name stands as IITM
		Meteorology (IITM)	since inception.
19.	11. India Meteorological Department(IMD)	8. India Meteorological Department(IMD)	Earthquake Risk
	and Earthquake Risk Evaluation Centre		Evaluation Centre' will be
	· ·		part of the National
			Centre for Seismology as
			a separate unit
20.	New Entry	9. National Centre for Seismology	- do -
21.	12. National Centre for Medium Range	10. National Centre for Atmospheric	To give an appropriate
	Weather Forecasting (NCMRWF)	Modelling (NCAM)	thrust on the subject

NAME OF MINISTRY/DEPTT. : M/O ENVIRONMENT AND FORESTS

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1.	Environment and Ecology, including environment in coastal waters, in mangroves and coral reefs but excluding marine environment on the high seas.	May be retained	Not applicable.
2.	Environment Research and Development, education, training, information and awareness.	-do-	-do
3.	Environmental Health.	-do-	-do-
4.	Environmental Impact Assessment.	-do-	-do-
5.	Forest Development Agency and Joint Forest Management Programme for conservation, management and afforestation.	-do-	-do-
6.	Survey and Exploration of Natural Resources particularly of Forest, Flora, Fauna, Ecosystems etc.	-do-	-do-
7.	Bio-diversity conservation including that of lakes and Wetlands.	-do-	-do-
8.	Conservation, development, management and abatement of pollution of rivers, which shall include National River conservation Directorate.	-do-	-do-
9.	Wildlife conservation, preservation, protection planning, research, education, training and awareness including Project Tiger and Project Elephant.	-do-	-do-
10.	International co-operation on issues concerning Environment, Forestry and Wildlife.	International Conventions etc. for wildlife conservation.	to wildlife are being dealt with in Wildlife Division. Hence they are included.
11.	Botanical Survey of India and Botanical Gardens.	May be excluded	Separate listing of Institutions, is not required.
12.	Zoological Survey of India.	May be excluded	Separate listing of Institutions, is not required.
13.	National Museum of Natural History.	May be excluded	Separate listing of Institutions is not required.

14.	Biosphere Reserve Programme.	May be excluded	Separate listing of Programmes is not required.
15.	National Forest Policy and Forestry Development in the country, including Social Forestry.	May be retained.	Not applicable.
16.	All matters relating to Forest and Forest Administration in the Andaman Nicobar Islands.	May be retained	Not applicable.
17.	Indian Forest Service.	May be retained.	Not applicable.
18.	Wild Life Preservation and protection of wild birds and animals.	May be retained.	Not applicable.
19.	Fundamental and applied research and training including higher education in forestry.	May be retained.	Not applicable.
20.	Padmaja Naidu Himalayan Zoological Park.	May be excluded.	Separate listing of Institutions, is not required.
21.	National Assistance to Forestry Development Schemes.	May be retained.	Not applicable.
22.	Indian Plywood Industries Research and Training Institute, Bangalore.	May be excluded.	Separate listing of institutions, is not required.
23.	Afforestation and Eco-Development which shall include National Afforestation and Eco-Development Board.	May be retained.	Not applicable.
23A.	Bio-fuel plantations in forest, wastelands and environmental issues concerning bio-fuels.	May be retained.	Not applicable.
24.	Desert and Desertification.	May be retained.	Not applicable.
25.	Forest Survey of India.	May be excluded.	Separate listing of Institutions, is not required.
26.	Indian Institute of Bio-diversity, Itanagar.	May be excluded.	Separate listing of Institutions, is not required.
27.	Central Pollution Control Board.	May be retained.	Not applicable.
28.	G.B.Pant Institute of Himalayan Environment & Development.		Separate listing of Institutions, is not required.
29.	Wildlife Institute of India and Indian Board for Wildlife.	May be excluded.	Separate listing of Institutions, is not required.
30.	Indian Institute of Forest Management.	May be excluded.	Separate listing of Institutions, is not required.
31.	Central Zoo Authority including National Zoo Park.	May be excluded.	Separate listing of Institutions, is not required.
32.	Indian Council of Forestry Research & Education.	May be excluded.	Separate listing of Institutions, is not required.
33.	Andaman and Nicobar Islands Forest and	May be retained.	Not applicable.

	Plantation Development Corporation Limited.		
34.	Prevention of cruelty to animals.	May be retained.	Not applicable.
35.	Matters relating to pounds and cattle trespass.	May be retained.	Not applicable.
36.	Gaushalas and Gausadans.	May be retained.	Not applicable.
37.	The Prevention of Cruelty to Animals Act, 1960 (59 of 1960)	May be excluded.	Separate listing of Act is not required.
38.	The National Environmental Tribunal Act, 1995 (27 of 1995)	May be excluded.	Separate listing of Act is not required.
39.	The National Environment Appellate Authority Act, 1997 (22 of 1997)	May be excluded.	Separate listing of Act is not required.
40.	The Water (Prevention and Control of Pollution) Cess Act, 1974 (6 of 1974)	May be excluded.	Separate of listing of Act is not required.
41.	The Water (Prevention and Control of Pollution) Act, 1977(36 of 1977)	May be excluded.	Separate listing of Act is not required.
42.	The Air (Prevention and Control of Pollution) Act, 1981 (14 of 1981)	-do-	-do-
43.	The Indian Forest Act, 1927 (16 of 1927).	-do-	-do-
44.	The Wild Life (Protection) Act, 1972 (53 of 1972)	-do-	-do-
45.	The Forest (Conservation) Act, 1980 (69 of 1980)	-do-	-do-
46.	The Environment (Protection) Act, 1986 (29 of 1986)	-do-	-do-
47.	The Public Liability Insurance Act, 1991 (6 of 1991)	-do-	-do-
48.	Nil	Protection of Stratospheric Ozone Layer	New entry
49.	Nil	All matters related to United Nations Framework Convention on Climate Change (UNFCCC), Kyoto Protocol thereunder, Clean Development Mechanism (CDM) etc. envisaged in Kyoto Protocol and related aspects of Climate Change.	
50.	Nil	Identification & conservation of Entities of Incomparable values (EIVs) and regulation of development activities in EIVs.	New entry
		National Wetland conservation including river conservation of	

		wetland and oth issues relating to w	her international retlands.	New entry
51.	Nil	Nomination etc. of sites.	Natural Heritage	New entry.

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	11. Travel arrangements for traders and pilgrims from India to Tibet region of China.	Opening and management of border trade/overload trade with neighbouring countries. Note: In consultation with concerned Ministries.	MEA is responsible for and involved in talks with neighouring countries on opening and management of border/overland trade.
2	21. Foreign Service Training Institute	Foreign Service Institute.	The "Foreign Service Training Institute" has since been renamed as the "Foreign Service Institute".
3	24(a). Pilgrimages to places outside India, including the administration of the Haj Committee Act, 1959 (51 of 1959) and the rules made thereunder and the Indian Pilgrim Ship Rules, 1933, and Pilgrim parties from India to Shrines in Pakistan and vice versa.	Pilgrimages to places outside India, including the administration of the Haj Committee Act, 2002 (34 of 2002) and the rules made thereunder and the Indian Pilgrim Ship Rules, 1933; visit of pilgrims groups from India to places of worship in Pakistan and vice-versa and visit of Indian pilgrims for the Kailash Mansarovar Yatra in China. Note: In consultation with concerned Ministries.	Haj Committee Act 1959 stands repealed after the Haj Committee Act, 2002 (34 of 2002) came into effect. Pilgrimages of Indians to places of workship in Pakistan and vice-versa visit of Indian pilgrims for Kailash Mansarovar Yatra in China are coordinated by MEA in consultation with other concerned Ministries.
4	34. Matters relating to Law of the Sea, including the Indian Territorial Waters, Contiguous Zone, Continental Shelf and Exclusive Economic Zones (EEZ), questions of international law arising on the high seas, including fishery rights; piracies and crimes committed on the High Seas or in the air; offences against the law of Sovereign States committed on land or the High seas or in the air, legal matters concerning the International Seabed Area and Authority.	Matters relating to International Law, including Law of the Sea, including the Indian Territorial Waters, Contiguous Zone, Continental Shelf and Exclusive Economic Zones (EEZ), questions of international law arising on the high seas, including fishery rights; piracies and crimes committed on the High Seas or in the air, offences against the law of Sovereign States committed on land or the High Seas or in the air, legal matters concerning the International Seabed Area and Authority.	Matters pertaining to International Law (distinct from the matters covered by Ministry of Law & Justice) are handled by the Legal and Treaties (L & T) Division of the Ministry of External Affairs.

5	37. All matters relating to grant of loans and credits to Nepal, Bhutan and Bangladesh.	All matters relating to grant of loans to Afghanisthan, Bangladesh, Bhutan, Myanmar, Nepal and Sri Lanka.	recipients of India's loans/credit assistance viz. Afghanisthan, Myanmar and Sri Lanka.
6	38. Technical assistance given by India to African countries under the Special Commonwealth African Assistance Plan Programme.	Technical assistance given by India to developing countries under the Indian Technical and Economic Cooperation (ITEC) Programme and the Special Commonwealth African Assistance Plan (SCAAP) Programme.	ITEC Programme under which India is providing bulk of assistance to other developing countries for technical and economic cooperation has been included.
7	New Item 18(a)	All matters relating to the Weapons of Mass Destruction and their Delivery System Act 2005.* *Note: "The investigation, prosecution etc. of offences under this Act will be the responsibility of the Ministries/Departments/Agencies incharge of the subject matter under its various jurisdictions".	and their Delivery Systems (Prohibition of Unlawful Activities) Act, 2005, (21 of 2005) is
8	New Item 22(a)	Outreach activities in India and abroad to explain India's foreign policy.	New programme/activity undertaken by MEA to explain India's Foreign Policy in India and abroad.

NAME OF MINISTRY/DEPTT. : M/O FINANCE

D/O ECONOMIC AFFAIRS

SI. No.	Existing Entries	PROPOSED ENTRIES INCLUDING NEW ENTRIES	Reasons for change, if any provided by the Ministry/Department.
1.	I. FOREIGN EXCHANGE MANAGEMENT (a) Administration of the Foreign Exchange Management Act, 1999 (42 of 1999), other than enforcement work mentioned under the Department of Revenue, all matters relating to combating financing of terrorist acts. [DEA to review in the light of amendment series no. 297 dated 05.06.2010]	I.FOREIGN EXCHANGE MANAGEMENT (a) Administration of the Foreign Exchange Management Act, 1999, other than enforcement work mentioned under the Department of Revenue, including: (i) Management of foreign exchange resources. (ii) External Commercial Borrowings (iii) International Financial Markets (iv) International Cooperation on anti money laundering and combating of financing of terror. (v) FDI (vi) NRI issues (vii) Overseas investment by Indian entities. (b) FIPB (c) Approval for foreign travel of Ministers of State Governments/Union Territories, Members of State Legislature/Union Territories and State Government Officials.	All items fall under FEMA
2.	Policy relating to exchange rates of Rupee.		
3.	Management of the foreign exchange resources including scrutiny of proposals for imports from the foreign exchange point of view.		For greater clarity.
4.	Foreign and Non-Resident Indian Investment excluding functions entrusted to the Ministry of Overseas Indian Affairs and Direct Foreign and Non-Resident Indian Investment in Industrial and Service projects.	Foreign and Non-Resident Indian Investment excluding functions entrusted to the Ministry of Overseas Indian Affairs and Direct Foreign and Non-Resident Indian Investment in Industrial and Service projects.	-
5.	Indian Direct Overseas Investment.		-
6.	Matters concerning commercial borrowing from abroad, including terms and conditions thereof.		For greater clarity.

7.	Matters concerning gold and silver.	Matters concerning gold and silver from foreign exchange angle.	FT Division deals only with matters concerning gold and silver from foreign exchange angle; the suggested wording was given as 'matters concerning gold and silver from foreign exchange angle'. The other matters relating to gold and silver are dealt with in other ministries i.e. Department of Commerce, Department of Consumer Affairs etc.)
		New Entry Matters relating to International Agreements on Investments & Financial Services.	
8.	Approval for foreign travel of Ministers of State Governments/Union Territories, Members of State Legislature/Union Territories and State Government Officials.		•
9.	Management of external debt. II. FOREIGN AID FOR ECONOMIC DEVELOPMENT	Management of external debt. II INTERNATIONAL DEVELOPMENT COOPERATION	All Credit Divisions in DEA handle the subject of "Development Cooperation".
10.	All matters relating to- (a) India Development Forum; (b) Ioans, credits and grants from foreign countries, special agencies, non-governmental foundations agencies and voluntary bodies; (c) Ioans and credits and grants from multilateral agencies; (d) withdrawals and borrowings from International Monetary Fund; (e) policy for private sector financing from International Finance Corporation.	All matters relating to- (a) Bilateral and Multilateral economic relations including development cooperation. (b) loans, credits and grants from foreign countries, special agencies, non-governmental foundations agencies and voluntary bodies; (c)loans and credits and grants from multilateral agencies: (d) withdrawals and borrowings from International Monetary Fund; (e) policy for private sector financing from International Finance Corporation.	In the past, this Forum used to be held under the aegis of World Bank wherein various bilateral and multilateral donor agencies used to announce their commitments for development assistance for India. The Forum has since been discontinued.

		<u></u>	
11.	Technical and Economic assistance received by India as under- (a) Technical Cooperation Scheme of the Colombo Plan; (b) The United Nations Technical Assistance Administration Programmes; (c) Ad-hoc offers of technical Assistance from various foreign countries, special agencies, non-Government entities; (d) United Nations Office of Project Services.	Technical and Economic assistance received by India as under- (a)Technical Cooperation Scheme of the Colombo Plan; (b)The United Nations Technical Assistance Administration Programmes; (c)IAd-hoc offers of technical Assistance from various foreign countries, special agencies, non-Government entities; (d) United Nations Office of Project Services.	-
12.	Technical assistance given by India to the member countries of the Colombo Plan under Technical Cooperation Scheme of the Colombo Plan.	Technical assistance given by India to the member countries of the Colombo Plan under Technical Cooperation Scheme of the Colombo Plan.	-
13.	All matters relating to the meetings of the Colombo Plan Council and the Consultative Committee of the Plan.	All matters relating to the meetings of the Colombo Plan Council and the Consultative Committee of the Plan.	-
14.	All matters relating to credits extended by Government of India to other countries except Nepal, Bhutan and Bangladesh.	All matters relating to credits extended by Government of India to other countries.	GOI have recently extended a Line of Credit (LOC) of 100 million US \$ to Government of Nepal. Credit Agreement between Executive Director, Exim Bank and Joint Secretary, Ministry of Finance of Government of Nepal was signed in the presence of their Finance Minister on the side lines of SARC, Finance Minister's conference held in New Delhi on 14 th – 15 th September 2007.
15.	Technical assistance received by India from or given to foreign governments, international institutions and organisations, except such as are relatable to subjects allocated to any other Department.	Technical assistance received by India from or given to foreign governments, international institutions and organisations, except such as are relatable to subjects allocated to any other Department.	-
16.	All matters concerning United Nations Development Programme (UNDP) including Programmes or Projects funded out of UNDP Budget.	All matters concerning United Nations Development Programme (UNDP) including Programmes or Projects funded out of UNDP Budget.	-
17.	Foreign Investment Promotion Board (FIPB).		-
18.	Policy issues relating to the United Nations Fund for Population	Policy issues relating to the United Nations Fund for Population	-

	All matters relating to the Foreign Volunteers Programmes in India	United Nations and other U.N. Bodies. All matters relating to the Foreign Volunteers Programmes in India	-
	including the incoming United Nations Volunteers (UNV) but excluding programmes in India for overseas Indian Volunteers and outgoing volunteers under UNV.	including the incoming United Nations Volunteers (UNV) but excluding programmes in India for overseas Indian Volunteers and outgoing volunteers under UNV.	
20.	All funding by United Nations agencies.	All funding by United Nations agencies.	-
21.	Commonwealth Fund for Technical Cooperation (CFTC)	Commonwealth Fund for Technical Cooperation (CFTC)	-
22.	III.DOMESTIC FINANCE All matters relating to — (a)currency and coinage including its designing;	III. DOMESTIC FINANCE All matters relating to – (a) Design of currency and coinage	In pursuance of the decision of the Union Cabinet on 2 nd September, 2005, the functions
	(b) the Security and Currency Printing Presses, the Security Paper Mills and the Mints including the Assay Department and Silver Refinery, Gold Refinery, and Gold collection-cum-delivery centres; (c) production and supply of Currency Note Paper, Currency and Bank Notes and Coins including Commemorative coins, postal stationary, stamps and various security forms/items.	(b) Administrative control of Security Printing and Minting Corporation of India Ltd (SPMCIL (c) Determine Production and supply of Currency Note Paper, Currency Notes and Coins etc. and postal stationery, stamps and various security forms/items.	of nine Units (four Security Presses, one Security Paper Mill and Four India Government Mints) of Department of Economic Affairs has been corporatised. Existing functions of these nine units in respect of production of security grade paper, coins and printing of currency notes, stamps and non-judicial stamp papers have been transferred to a wholly owned company viz., Security Printing and Minting Corporation of India Limited, which came into existence w.e.f 13 th January, 2006
		(d) Issue of commemorative coins.	Separate entry
		NEW ENTRY All matters relating to Public Private Partnerships including: (a) Polilcy, schemes and	This is a new function being performed by the Department, with the approval of Cabinet.

23.	(a) Policy managers	programmes; (b) Public private Partnership Appraisal Committee (PPPAC) (c) All other matter relating to mainstreaming PPPs	
23.	(a) Policy measures for the regulation and development of the securities market and investor protection. (b) New Investments and Securities for mobilising resources from the Capital Markets. Investment Policy including investment policy of Life Insurance Corporation of India, and General Insurance Corporation of India.	(a)Policy relating to regulation and development of the securities market and investor protection including administration of (i)the SEBI Act, 1992 (ii) the Securities Contracts (Regulation) Act,1956 (iii) the Depositories Act, 1996. (b)Policy relating to international financial markets.	The three Acts mentioned here as only Indian Trusts Act ,1882 is really Misc. Act.as indicated in section IX (last page)
		(c)Establishment matters of SEBI,SAT,etc. (d) Matters relating to SUUTI (e) Pension Reforms including (i) New Pension Scheme (ii) Establishment matters of PFRDA (iii) Prescription of investment pattern for employees provident funds and other like PFs.	
24.	Investment pattern for Employees' Provident Fund and other like Provident Funds.		-
25.	Financial Policy in regard to the process of disinvestments including Disinvestments Proceeds Fund and Asset Management Company.		FS had taken a view that this is a mandate of Department of Disinvestment. Disinvestment related issues are currently being handled as sectoral charge of CM Division.
26.	All matters relating to Tax Free Bonds.		BC Division was earlier handling Tax Free Municipal Bonds for which nodal Ministry is Ministry of Urban Development. FS had taken a view that this is a mandate of Department of Revenue. Infra Division have sectoral charge of Ministry of Urban Development.
	IV. BUDGET	IV. BUDGET	
27.	Ways and means.	Ways and means.	-
28.	Preparation of Central Budget other than Railway Budget including supplementary excess grants and when a proclamation by the	Preparation of Central Budget other than Railway Budget including supplementary excess grants and when a proclamation by the	-

29.	President as to failure of Constitutional machinery is in operation in relation to a State or a Union Territory, preparation of the Budget of such State or Union Territory. Market Borrowing Programme of Central and State Governments and Government Guaranteed	President as to failure of Constitutional machinery is in operation in relation to a State or a Union Territory, preparation of the Budget of such State or Union Territory (with legislature). Market Borrowing Programme of Central Government	Market Borrowing Programme of State Governments is being handled by PF I Division, D/o
	Institutions.		Expenditure which deals with State Finances. Since the public sector enterprises have been given freedom to raise resources from the market, the current policy confines the market borrowing programme to only the Central and State Govts.
30.	Floatation of Market Loans by Central Government and issue and discharge of Treasury bills.	Floatation of Market Loans by Central Government and issue and discharge of Treasury bills.	-
31.	Administration of the Public Debt Act, 1944 (18 of 1944).	Administration of the Public Debt Act, 1944 (18 of 1944) and the Government Securities Act,2006(38 of 2006),	The Government Securities Act, 2006 has been notified.
32.	Fixation of interest rates for Central Government's borrowings and lending.	Fixation of interest rates for Central Government's borrowings, lending and advances.	Interest rate on non-market borrowings as well as central Government lending and advances are fixed by Budget Division.
		Policy/Advice on interest rates on Government Securities.	Interest rates on govt. securities form the basis (yield curve) for the structure of all interest rates and can therefore support or undermine the interest rate policy. In earlier years all such decisions had to be approved by the CEA, but at some point of time this practice seems to have been given up. This needs to be corrected.
33.	Policy regarding Accounting and Audit procedures including classification of transactions.	Policy regarding Accounting and Audit procedures including classification of transactions.	-
34.	Financial matters relating to Partition, Federal Financial integration and Reorganisation of States.	Financial matters relating to Partition, Federal Financial integration and Reorganisation of States.	-
35.	Contingency Fund of India and administration of the Contingency Fund of India Act, 1950 (49 of	Contingency Fund of India and administration of the Contingency Fund of India Act, 1950 (49 of	-

	1950).	1950).	
36.	Monitoring of budgetary position of the Central Government.	Monitoring of budgetary position of the Central Government.	-
37.	Sterling Pensions-Transfer of responsibility of U.K. Government and actual calculations of liability involved.	Sterling Pensions-Transfer of responsibility of U.K. Government and actual calculations of liability involved.	-
38.	Public Provident Fund Scheme.	Public Provident Fund Scheme.	-
39.	Finance Commission.	Finance Commission-work relating from constitution and upto the tabling of the report	Budget Division deals with the work relating to constitution of Finance Commission. The work relating to implementation of the award of the Finance Commission and matters arising therefrom is handled by the Finance Commission Cell created in DoE for the purpose.
40.	Resources of Five Year and Annual Plans.	Resources of Five Year and Annual Plans.	-
41.	National Deposit Scheme, Special Deposit Schemes, Compulsory Deposit Scheme, Other Deposit Schemes of the Central Government.	Special Deposit Schemes, Compulsory Deposit Scheme, Other Deposit Schemes of the Central Government	There is no separate National Deposit Scheme handled in Budget Division.
42.	Small Savings, including the administration of the National Savings Institute.	Small Savings, including the administration of the National Savings Institute.	-
43.	Duties and Powers of the Comptroller and Auditor General.	Duties and Powers of the Comptroller and Auditor General.	-
44.	Laying of Audit Reports before the Parliament under article 151 of the Constitution.	Laying of Audit Reports before the Parliament under article 151 of the Constitution.	-
45.	Financial emergency.	Financial emergency.	-
46.	Government guarantees.	Government guarantees.	-
47.	Functions of the Treasurer of Charitable Endowments for India.	Functions of the Treasurer of Charitable Endowments for India.	-
		New Entry Fiscal Responsibility and Budget Management Act (2003) and Rules(2004)	FRBM Cell has been set up under Budget Division for administration of FRBM Act and Rules.
		New Entry Annual Report of the Ministry of Finance.	Compilation of Annual Report is done by the Budget Division.
48-51	V***** *****	V*****	
52 –78	VI *****	VI ***** *****	
	VII. MANAGEMENT OF THE INDIAN ECONOMIC SERVICE	VII. MANAGEMENT OF THE INDIAN ECONOMIC SERVICE	
79.	Management of Indian Economic Service – its cadre and all matters pertaining thereto.	Management of Indian Economic Service – its cadre and all matters pertaining thereto.	-
<u> </u>	VIII. ECONOMIC ADVICE	VIII. ECONOMIC ADVICE	

2.	Policy relating to exchange rates of Rupee.	Advice on Policy relating to exchange rate of the Rupee.	Exchange rate policy is absolutely critical to Macro-economic management of an open economy. In the days of closed economy it was an instrument of control located in the ECB division of the DEA-such a location is now anti-deluvian.
		New Item Advise on financial sector policy and reform issues	The financial sector (banks, Insurance companies, pension funds, mutual funds) intermediates financial flows between savers and investors and therefore affects every sector of the Indian economy and aggregate growth. Historically (30 years ago) these issues were subsumed under Credit policy and domestic management. An efficient financial sector is critical to the nature(e.g. inclusiveness) and speed of overall economic growth. It needs to be spelled out as a separate item so that the Financial Services department at least seeks our views on policy issues that will affect the entire economy.
		New Item Advice on Macroeconomic Policy and Management of Instruments of Macropolicy including credit and fiscal policy.	Macro-economic policy formulation is the most vital function of Treasury/Finance ministries across the World, whose two keenly watched outcomes are GDP growth and inflation. The actual macromanagement through monetary policy (including money supply, exchange rates and interest rates) is delegated to the Central Bank. Nevertheless the economic divisions of Treasury/Finance play an important role in deciding policy and interaction with the Central Bank.
80.	Advice on matters, which have a bearing on internal and external aspects of economic management including prices.	Advice on matters, which have a bearing on internal and external aspects of economic management including prices.	The original item acted as omnibus in an earlier simpler era. Now needs elaboration.
		New Item Advice on sector policy reform issues bearing on macro-economic evolution and development	This refers to issues originating in other ministries that have bearing on economic growth, poverty removal etcElaborates

81.	Credit, fiscal and monetary policies.	Advice on Fiscal, Monetary & Credit	on and makes explicit what was traditionally subsumed under item 80 and commonly done by the CEA(e.g. during the 1990s reforms). Alternatively it could be under the previous item by adding "including policy reform issues". Besides being policy
	,	policy	instruments that affect/influence every sector of the economy, they are also instruments of macro-economic policy and macro management.
	IX. MISCELLANEOUS ACTS	IX. Acts	
82.	The Government Savings Bank Act, 1873 (5 of 1873).	The Government Savings Bank Act, 1873 (5 of 1873).	-
83.	Section 20 of the Indian Trustees Act, 1882 (2 of 1882) dealing with investments.	Section 20 of the Indian Trustees Act, 1882 (2 of 1882) dealing with investments.	-
84.	The Metal Tokens Act, 1889 (1 of 1889).	The Metal Tokens Act, 1889 (1 of 1889).	-
85.	The Charitable Endowments Act, 1890 (6 of 1890).	The Charitable Endowments Act, 1890 (6 of 1890).	-
86.	The Indian Coinage Act, 1906 (3 of 1906)	The Indian Coinage Act, 1906 (3 of 1906)	-
87.	The Indian Security Act, 1920 (10 of 1920)	The Indian Security Act, 1920 (10 of 1920)	-
88.	The Currency Ordinance, 1940 (4 of 1940).	The Currency Ordinance, 1940 (4 of 1940).	-
89.	The International Monetary Fund and Bank Act, 1945 (00 of 1945).	The International Monetary Fund and Bank Act, 1945 (00 of 1945).	-
90.	The Finance Commission (Miscellaneous Provisions) Act, 1951 (33 of 1951).	The Finance Commission (Miscellaneous Provisions) Act, 1951 (33 of 1951).	-
91.	The Government Savings Certificates Act, 1959 (46 of 1959).	The Government Savings Certificates Act, 1959 (46 of 1959).	-
92.	The Compulsory Deposit Scheme Act, 1963 (21 of 1963).	The Compulsory Deposit Scheme Act, 1963 (21 of 1963).	-
93.	The Unit Trust of India Act, 1963 (52 of 1963).	The Unit Trust of India Act, 1963 (52 of 1963).	With the enactment of Unit Trust of India (Transfer of Undertaking & Repeal)Act 2002, the Unit Trust of India Act 1963 (52 of 1963) has been repealed.
94.	The Legal Tender (Inscribed Notes) Act, 1964 (28 of 1964).	The Legal Tender (Inscribed Notes) Act, 1964 (28 of 1964).	-
95.	The Asian Development Bank Act, 1966 (18 of 1966).	The Asian Development Bank Act, 1966 (18 of 1966).	-
96.	The Public Provident Fund Act, 1968 (23 of 1968).	The Public Provident Fund Act, 1968 (23 of 1968).	-
97.	The Small Coins (Offences) Act, 1971 (52 of 1971).	The Small Coins (Offences) Act, 1971 (52 of 1971).	-
98.	The Comptroller and Auditor General's (Duties, Powers and	The Comptroller and Auditor General's (Duties, Powers and	-

	Conditions of Service) Act, 1971 (56 of 1971).	Conditions of Service) Act' 1971 (56 of 1971).	
99.	The Additional Emoluments (Complusory Deposit) Act, 1974 (37 of 1974).	The Additional Emoluments (Complusory Deposit) Act, 1974 (37 of 1974).	-
100.	The African Development Fund Act, 1982 (1 of 1982).	The African Development Fund Act, 1982 (1 of 1982).	-
101.	The African Development Bank Act, 1983 (13 of 1983).	The African Development Bank Act, 1983 (13 of 1983).	-
102.	The Securities and Exchange Board of India Act, 1992 (15 of 1992).	The Securities and Exchange Board of India Act, 1992 (15 of 1992).	-
103.	The Administration of Securities Contracts (Regulation) Act, 1956 (42 of 1956).	The Administration of Securities Contracts (Regulation) Act, 1956 (42 of 1956).	-
104.	The Depositories Act, 1996 (22 of 1996).	The Depositories Act, 1996 (22 of 1996).	-
105.	The International Finance Corporations (Status, Immunities and Privileges) Act 1958 (42 of 1958).		-

^{******} Deleted by amendment Series No. 290 dated 28th June, 2007. (Creation of Department of Financial Services)

NAME OF MINISTRY/DEPTT. : M/O FINANCE D/O EXPENDITURE

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
	6. Matters relating to the Controller General of Accounts including- (i) disbursement of Pension through Public Sector Banks (PSBs) in respect of Central Civil Pensioners, Freedom Fighters, High Court Judges, Ex-M.P.s and Ex-	General of Accounts including- (i) disbursement of Pension through Public Sector Banks (PSBs) in respect of Central Civil Pensioners, Freedom Fighters, High Court Judges, Ex-	Not given
	Presidents.	M.P.s and Ex-Presidents, Ex-Vice Presidents and all Indian Services Officer	

NAME OF MINISTRY/DEPTT. : M/O FINANCE

D/O REVENUE

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	All matters relating to: (a)Central Board of Excise and Customs; (b)Central Board of Direct Taxes.	1.All matters relating to- (a).Central Board of Excise and Customs (b).Central Board of Direct Taxes. (c)Central Economic Intelligence Bureau.	DOR headed by an officer of the
2	4. All questions relating to income tax (except questions relating to the Income-tax Appellate Tribunal), corporation tax, capital gains tax and estate duty, wealth tax, expenditure tax and gift tax and also questions relating to Railway Passenger Fares Act.	4. All questions relating to Incometax (except questions relating to Income-tax Appellate Tribunal), corporation tax, capital gains tax, Securities Transaction Tax, Banking Cash Transaction Tax, Fringe Benefit Tax	In the entry at SI No.4, various taxes administered by CBDT are listed like Coporation Tax, Income Tax, Capital Gains Tax etc. In addition to the ones which are listed, Finance (No.2) Act, 2004 has introduced Securities Transaction Tax and Finance Act, 2005 had introduced two taxes viz.Banking Cash Transaction Tax and Fringe Benefit Tax. These three taxes should also figure in the entry at SI. No.4.
3	9. Administration of the Narcotic Drugs and Psychotropic Substances Act, 1985 (61 of 1985)	9.Administration of Narcotics Drugs and Psychotropic Substances Act, 1985 (61 of 1985) and The Prevention of Illicit Traffic in Narcotic Drugs and Psychotropic Substances Act, 1988 (46 of 1988)	The PITNDPS Act, 1988 being administered by Department of Revenue appear to have been inadvertently not included.
4	11. All matters relating to Customs (Sea, Air and Land) including the Customs Tariff Act,, 1975 (51 of 1975), Tariff Valuations, Customs Cooperation Council, Customs nomenclature and similar matters, duties on goods imported	11.(a) All matters relating to Customs including Customs control over Ports, Airports, Land Customs Stations, Inland Container Depots, Container Freight Stations, Export	

	or exported; prohibitions and restrictions on	Oriented Units and Special	
	imports and exports under the Customs Act;	Economic Zones etc.	
	and interpretation of Customs Tariff.	(b)Levy and collection of Customs	
		duties on goods imported or	
		exported; refund and drawback	
		relating thereto	
		(c)Prohibition and restrictions on	
		imports and exports under the	
		Customs Act, 1962	
		(d)Interpretation of the Customs	
		Tariff	
		(e)Tariff valuation	
		(f) World Customs Organization'	
5	13. Sales Tax:	13.Sales Tax/Value Added Tax	The changes proposed and
	(a).administration of the Sales Tax	(VAT):	reasons for the same is as follows:
	Laws Validation Act, 1956 (7 of	(a)levy of tax in the course of	In the heading, the words 'Value
	1956);	inter-State trade or	Added Tax (VAT)' is proposed
	(b).levy of tax on the course of inter-	commerce-problems arising	to be added, since sales tax
	State trade or commerce –problems	out of the administration of	has been replaced by VAT by
	arising out of the administration of	Cental Sales Tax Act, 1956	all States except one.
	the Central Sales Tax Act, 1956 (74	(74 of 1956);	• The original Entry (a) is
	of 1956);	(b)declaration of goods as of	proposed to be dropped since it
	(c)declaration of goods as of special	special importance in inter-	is an outdated entry. The
	importance in inter-state trade or	State trade or commerce	Sales Tax Laws Validation Act,
	commerce under Article 286(3) of the	under Article 286(3) of the	1956 was enacted to I tilizatio
	Constitution, laying down of the	Constitution, laying down of	the State Laws relating to tax
	conditions and restrictions to which	the conditions and restrictions	on inter-State trade, prior to
	the State laws providing for the levy of	to which the State laws	enactment of the CST Act,
	tax on them would be subjected;	providing for the levy of tax on	1956. No further work is
	(d)all questions relating to replacement of	them would be subjected;	involved in this regard.
	sales tax by additional excise duty	(c)all questions relating to	This original Entry (g) is also
	including administration of Additional	replacement of sales tax by	outdated entry. It has not
	Duties of Excise (Goods of Special	additional excise duty	involved any work during last
	Importance) Act, 1957 (58 of 1957);	including administration of	about a decade. This is a very
	(e)all Bills, etc. relating to sales-tax levy in	Additional Duties of Excise	old matter with no current
	States coming up for the previous	(Goods of Special	relevance. Hence, the proposal
	instructions, recommendations or	Importance) Act, 1957 (58 of	to drop it.
	assent of the President;	1957);	
	(f).legislative matters concerning sales-tax	(d)all Bills, etc. relating to sales-	
	in the Union Territories;	tax/VAT levy in States coming	

	(g) problems arising out of the invalidation of sugarcane cess levies of States including Validation of such levies.	up for the previous instructions, recommendations or assent of the President. (e) legislative matters concerning sales-tax/VAT in the Union Territories;	
6	No existing entry.	13A. Matters relating to implementation of an integrated Goods & Services Tax (GST).	This is an important area of work that the Department of Revenue has started dealing with. The significance and the volume of this work will continue to increase in the coming year as this is going to be a most significant indirect tax reform measure in the country. GST is proposed to be introduced by 01.04.2010. In view of the above, it is proposed to incorporate this as a separate entry.
7	14(d). Narcotics Department (excluding Narcotics Control Bureau)	14(d) Central Bureau of Narcotics	There is no Narcotics Department in the Department of Revenue as a subordinate Organization. However there are two offices i.e. Office of Narcotics Commissioner & Chief Controller of Factories which deal with Narcotics matters under the Department of Revenue.
8	No existing entry.	14(e) Chief Controller of Government Opium and Alkaloid Factories	-do-
9	15. Preventive detention for the purposes of conservation of augmentation of foreign exchange and prevention of smuggling activities and matters connected therewith.	15. Preventive detention for the purposes of conservation or augmentation of foreign exchange and prevention of smuggling activities and matters connected therewith and preventive detention under Prevention of Illicit Traffic in Narcotics Drugs and Psychotropic Substances (PITNDPS) Act and matters connected therewith.	Prevention of Illicit Traffic in Narcotic Drugs and Psychotropic

10	17. All matters relating to Economic Intelligence	17. All matters relating to economic intelligence including coordination, sharing and dissemination of intelligence amongst the intelligence and investigation agencies of the Central Government and those of State Governments.	The Central Economic Intelligence Bureau (CEIB) under the Department of Revenue being Secretariat to the Economic Intelligence Council coordinates intelligence sharing amongst the intelligence and investigation agencies of the Central Government and also of the State Governments.
11	18. Matters relating to the Customs Excise and Service Tax Appellate Tribunal	18(i) Matters relating to Customs Excise & Service Tax Appellate Tribunal	
		18.(ii) Matters relating to Settlement Commission (Income Tax/Wealth Tax) 18.(iii) Matters relating to Customs and Central Excise Settlement Commission 18.(iv) Matters relating to the Authority for Advance Rulings 18.(v) Matters relating to the Financial Intelligence Unit, India (FIU-IND)	New Entry New Entry New Entry
12	20. Administration of the Prevention of Money Laundering (PML) Act, 2002 (15 of 2003)	20(a) Administration of Prevention of Money Laundering Act, 2002.	New Entry
		(b)Investigation, attachment, confiscation, adjudication etc. under PMLA, 2002.	
		(c)IMutual legal assistance agreements with foreign countries for obtaining evidence from abroad and other connected matters with	

	the enforcement of PMLA, 2002. Mutual legal assistance to and from contracting States as provided under Chapter IX of PMLA, 2002.	
--	--	--

NAME OF MINISTRY/DEPTT. : M/O FINANCE

D/O DISINVESTMENT & D/O FINANCIAL SERVIES.

(No Proposal for change in the existing business of the Ministry/Department has received.)

NAME OF MINISTRY/DEPTT. : M/O FOOD PROCESSING

No changes in the existing business of allocation has been received by the Ministry/Department.)

NAME OF MINISTRY/DEPTT. : M/O HEALTH AND FAMILY WELFARE

D/O HEALTH AND FAMILY WELFARE

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES
1	2(g) Regional Leprosy Training and Research Centre, Raipur (Uttar Pradesh), Aska (Orissa), Gauripur (West Bengal), Teetulmari (Bihar)	2(g): Regional Leprosy Training and Research Institute (RLTRI), Raipur (Chhattisgarh), Aska (Orissa), Gauripur (West Bengal)
2	6(e) National Malaria Eradication Programme.	6(e) National Vector Borne Disease Control Programme
3	After 6(g) (NEW ENTRY)	6(h): National Cancer Control Programme
4	After 6(g) (NEW ENTRY)	6(i): National Programme on NCD including Diabetics.
5	After 6(g) (NEW ENTRY)	6(j) : National Programme on Deafness
6	After 6(g) (NEW ENTRY)	6(k): National Mental Health Programme
7	After 6(g) (NEW ENTRY)	6(i) : Prime Minister's Swasthya Suraksha Yojana (PMSSY)
8	After 13(f) (NEW ENTRY)	13(g): North Eastern Indira Gandhi Regional Institute of Health & Medical Sciences NEIGRIHMS), Shillong
9	After 13(f) (NEW ENTRY)	13(h): Regional Institute of Medical Sciences (RIMS), Imphal

10	After 13(f) (NEW ENTRY)	13(i): Lokopriya Gopinath Bordoloi Regional Institute of Mental Health (LGBRIMH), Tezpur	
11	After 13(f) (NEW ENTRY)	Paramedical & Nursing Sciences (RIPAN), Aizwal	To be transferred from DoNER
12	After 16(m) (NEW ENTRY)	16(n): PGIMER, Chandigarh	At present not included in the list.
13	After 6(g) (NEW ENTRY)	16(o): Public Health Foundation of India	-do-
14	After 6(g) (NEW ENTRY)	16(p): National Institute of Biologicals, NOIDA.	-do-
15	After 6(g) (NEW ENTRY)	16(m): Tobacco Control Programme	-do-
16	After 6(g) (NEW ENTRY)	16(n): Tobacco Legislation	-do-
17	After 6(g) (NEW ENTRY)	16(o): Health Promotion	-do-
18	After 6(g) (NEW ENTRY)	16(p): Non-Communicable Diseases	-do-
19	After 6(g) (NEW ENTRY)	16(q): Integrated Disease Surveillance Project	-do-
20	After 6(g) (NEW ENTRY)	16(r): Avian Flue	-do-
21	After 6(g) (NEW ENTRY)	16(s): Telemedicine	-do-
22	After 6(g) (NEW ENTRY)	16(t): Rashtriya Arogya Nidhi	-do-
23	After 6(g) (NEW ENTRY)	16(u): National Illness Assistance Fund	-do-
24	After 6(g) (NEW ENTRY)	16(v): Health Minister's Discretionary Grant	-do-
25	1 (i) Safdarjung Hospital	1(i) : Vardhman Mahavir Medical College and Safdarjang Hospital	To be changed as given in column No.3.
26	After 16(m) (NEW ENTRY)	16(n): matters relating to Registration and Regulation of Clinical Establishments.	At present not included in the list.
27	After 18(c)	18(d): Family Planning Insurance Scheme	-Do-
28	After 18(e)	18(f): Medical Tourism	-do-

NAME OF MINISTRY/DEPTT. : M/O HEALTH AND FAMILY WELFARE

(i) D/O AYURVEDA, YOGA AND NATUROPATHY, UNANI, SIDDHA AND HOMOEOPATHY (AYUSH)

(ii D/O HEALTH RESEARCH

(iii) D/O AIDS CONTROL

No changes in the existing business of allocation has been received by the Ministry/Department.)

NAME OF MINISTRY/DEPTT. : M/O HEAVY INDUSTRIES AND PUBLIC ENTERPRISES

D/O HEAVY INDUSTRY

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	The Heavy Engineering Corporation Limited.	Heavy Engineering Corporation Limited	Prefix "The" appearing before the name of the PSE may be deleted as it does not form part of the name of the PSE.
3	2. The Mining and Allied Machinery Corporation Limited3. The Engineering Projects (India)	Limited	- do -
4	Limited 4. Bharat Heavy Electricals Limited	4. NO CHANGE	
5 6 7	5. H.M.T. Bearing Limited 6. H.M.T. Limited. 7. H.M.T. International Limited	5.HMT Limited Subsidiaries a)HMT (Bearing) Limited b)HMT (International) Limited c)HMT (Machine Tools) Limited d)HMT (Watches) Limited e)HMT (Chinar Watches) Limited f) Praga Tools Limited	The entries would have to be modified to include three more Subsidiaries, namely HMT (Machine Tools) Limited, HMT (Watches) Limited and HMT (Chinar Watches) Limited which were created w.e.f. 01.04.2000 in pursuance of the Turn Around Plan 2000 approved by CCEA in April-May,2000. Praga Tools Limited which is shown separately at entry No. 31 will also have to be reflected as

			subsidiary of HMT Ltd.		
8-19	8-19	NO CHANGE			
20	20. The Mandya National Paper Mills Limited		Prefix "The" appearing before the name of the PSE may be deleted as it does not form part of the name of the PSE.		
01	01	NO CHANCE			
21 22	21 22	NO CHANGE NO CHANGE			
23	23. The National Industrial Development Corporation Limited		Prefix "The" appearing before the name of the PSE may be deleted as it does not form part of the name of the PSE.		
24	24	NO CHANGE			
25	N.E.P.A. Limited	NEPA Limited	The entry which reads as "N.E.P.A.Limited" has to be modified for the reason that the name of the PSE in the Memorandum/Article of Association is "NEPA Limited".		
26	26	NO CHANGE			
27	27	NO CHANGE	T		
28	Damodar Cement and Slag Limited	To be deleted	The equity of "Damodar Cement and Slag Limited", a subsidiary of Cement Corporation of India, was sold to ACC in August, 1996 as per BIFR sanctioned Rehabilitation scheme. As such, the PSE stands extinguished in so far as Deptt. of Heavy Industry/Cement		

			Corporation of India is concerned. Since, at present, no equity of the PSE is being held by Govt./holding company, the entry No.28 be deleted.	
29	29	NO CHANGE		
30	Tyre Corporation of India	Tyre Corporation of India Limited	The name of the PSE as per Article of Association is registered as "Tyre Corporation of India Limited". Hence the word "Limited" has to be added after the word "India".	
31	Praga Tools Limited	To be deleted	Since the Praga Tools Limited is to be shown as a subsidiary of HMT Ltd. as proposed against existing entries .No5, 6 and 7 above.	
32-34	32-34	NO CHANGE		
35(c)	Bharat Wagon and Engineering Company Limited	To be deleted		

36	Bharat Yantra Nigam Limited.		
	<u>SUBSIDIARIES</u>		
	a) The Triveni Structurals	Triveni Structurals Limited	Prefix "The" appearing before the
	Limited, Allahabad;		name of the PSE may be deleted
			as it does not form part of the
			name of PSE and word
			"Allahabad" may be deleted as the
			location of the PSEs is not figuring
			in the case of most of the PSEs.
	b) The Tungabhadra Steel		
	Products (India) Limited, Durgapur;	Tungabhadra Steel Products Limited	Prefix "The" appearing before the
			name of PSE and the word
			"(India)" may be deleted as they do
			not form part of the name of PSE.
			."Durgapur" may be deleted as the
			location of the PSEs is not figuring
			in the case of most of the PSEs.
	c) The Bharat Heavy Plates	Bharat Heavy Plate and Vessels Limited	Prefix "The" appearing before the
	and Vessels Limited;	,	name of PSE may be deleted as it
			does not form part of the name of
			PSE. The word "Plate" may be
			substituted for the word "Plates",
			as the name of the PSE, as per
			Article of the Association is "Bharat
			Heavy Plate and Vessels Limited".

	d) Bharat Pumps and Compressors Limited; e) Richardson and Crudas (1972) Limited; f) Bridge and Roof Company;	No change is required.	The word "(India) Limited" may be added after the word "Company" as the name of the PSE as per Article of the Assosciation is "Bridge and Roof Company (India) Limited".
37	37. Maruti Udyog Limited	To be deleted	This item may be deleted as Govt.
			equity in Maruti Udyog Limited has
			been disinvested and all shares
			have been transferred. Only 20
			shares relating to a private investor
			are pending transfer.
38-39	38-39	NO CHANGE	
40	NEW ENTRY	Development Council for Heavy Electrical and Allied Industries	In accordance with the provision of Industries (Development and Regulation) act, 1951. Department of Heavy Industry has been constituting Development Council for "Heavy Electrical and Allied Industries", which relates to existing entry No.39. There is no specific entry in the Govt. of India (Allocation of Business) Rules, 1961. However, it is proposed to make a specific entry relating to "Development Council for Heavy"
			Bevelopinent Seanon for fleavy

41	40. Machinery Industries including Machine Tools and Steel Manufactures	Machinery Industries including Machine Tools and Steel Plant Equipment Manufacturing	The existing entry which reads as "Machinery Industries including Machine Tools and Steel Manufactures" has been appearing in the ABR'1961 since long i.e. even prior to the transfer of this work in 1999 from Deptt. of Industrial Policy & Promotion to Deptt. of Heavy Industry. The portion of the entry relating to "Steel Manufactures" pertains to the items of work regarding 'Steel Plant Equipment' being handled in this Department. Since the said portion of the entry conveys altogether different sense, the words "Plant Equipment Manufacturing" may be added after the words "Steel" and the word "Manufacturers" may be deleted for the sake of clarity.
42	NEW ENTRY	Development Council for Textile Machinery Industry	·

43	NEW ENTRY	Development Council for Machine Tools	In accordance with the provision of Industries (Development and Regulation) act, 1951. Department of Heavy Industry has been constituting Development Council for "Machine Tools", which relates to existing entry No.41. There is no specific entry in the Govt. of India (Allocation of Business) Rules, 1961. However, it is proposed to make a specific entry relating to "Machine Tools".
44	41. Auto Industries, including	NO CHANGE	
	tractors and earth moving equipment		
45	NEW ENTRY	Development Council for Automobile and Allied Industries	In accordance with the provision of Industries (Development and Regulation) act, 1951. Department of Heavy Industry has been constituting Development Council for "Automobile and Allied Industries", which relates to existing entry No.45. There is no specific entry in the Govt. of India (Allocation of Business) Rules, 1961. However, it is proposed to make a specific entry relating to

			"Automobile and Allied Industries".
46	42. All types of diesel engines	All diesel engines including automobile engines	Deptt. of Heavy Industry is dealing with all kinds of Diesel engines
			fitted in automobiles, Earth moving
			& Construction equipment,
			D.G.Sets and machines for
			irrigation and power projects, coal
			and iron ore mining, excavation,
			building roads etc. in addition to
			automobile diesel engines.
47	43. Automotive Research	The Automotive Research Association of India	The name of the company, as per
	Association, Pune		Article of Association is registered
			as "The Automotive Research
			Association of India".
48	44. National Automotive Testing and Research and Development Infrastructure Project (NATRIP) and NATRIP Implementation Society (NATIS)	NO CHANGE	
49	NEW ENTRY	Forging Industry Research Institute of India	This is a new item proposed to be
			included as Standing Finance
			Committee of Deptt. of Heavy
			Industry has set up a testing,
			validation and R&D centre for
			forging industry at Pune by name
			ARAI - Forging Industry Division
			with an investment of Rs.22 crore.
			The registration of the Society for

	the management of this I tiliz as		
	"Forging Industry Research		
	Institute of India" under		
	Registration of Societies Act XXI of		
	1860 is under process.		

NAME OF MINISTRY/DEPTT. : M/O HEAVY INDUSTRIES AND PUBLIC ENTERPRISES

D/O PUBLIC ENTERPRISES

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES
1.	Co-ordination of matters of general policy of non-financial nature affecting all public sector industrial and commercial understanding.	Co-ordination of matters of general policy of non-financial nature affecting all public sector industrial, and commercial enterprises
2.	Matters relating to Memorandum of Understanding mechanism of improving the performance of Public Sector Undertakings.	Matters relating to Memorandum of Understanding mechanism of improving the performance of Public Sector Enterprises
3.	Matters relating to Permanent machinery of Arbitration for the Public Sector Enterprises	Matters relating to Permanent machinery of Arbitration for the Public Sector Enterprises
4.	Counselling, training and rehabilitation of employees in Central Public Sector undertaking under Voluntary Retirement Scheme	Counselling, retraining and rehabilitation of employees in Central Public Sector enterprises under Voluntary Retirement Scheme
5.	Bureau of Public Enterprises including Industrial Management Pool	Residual work of Bureau of Public Enterprises including Industrial Management Pool
6.	New Entry	Matters relating to Board for Reconstruction of Public Sector Enterprises (BRPSE)
7.	New Entry	Nodal functions in respect of State Level Public Enterprises (SLPEs)
8	New Entry	Matters relating to Institute of Public Enterprises (IPE), Hyderabad – a research institute set up under Indian Council of Social Science Research

MINISTRY OF HOME AFFAIR: DEPARTMENT **OF INTERNAL SECURITY** PROPOSAL FOR CHANGE IN THE AOB RULES, 1961

	Existing entries	Proposed entries	Reasons
	Existing strates	Including new entries	riodoono
	I. POLICE		
1	Assam Rifles.	No change proposed to the existing entry	
2	Border Security Forces.	No change proposed to the existing entry	
3	Indo-Tibetan Border Police.	No change proposed to the existing entry	
4	Special Services Bureau.	Sashastra Seema Bal	Name of the force has been changed.
5	National Police Academy and Central Detective Training Schools.	National Police Academy	Central Detective Training School is now attached with Bureau of Police Research and Development (entry no. 5A)
5A	New entry	Bureau of Police Research and Development and Central Detective Training Schools	Work of Bureau of Police Research and Development is handled in Department of IS Entry No.12 under Department of States would be accordingly modified by deleting 'Bureau of Police Research and Development'
5B	New entry	North Eastern Police Academy, Shillong, Police University and other Institutions relating to Police and Internal Security	Work of North Eastern Police Academy has been transferred from D/ DONER to MHA.
6	National Crime Records Bureau.	No change proposed to the existing entry	

	Existing entries	Proposed entries Including new entries	Reasons
7	Intelligence Bureau.	No change proposed to the existing entry	
8	Central Forensic Science Laboratories and Government Examiners of Questioned Documents.	No change proposed to the existing entry	
9	Central Industrial Security Force.	No change proposed to the existing entry	
10	Central Reserve Police Force	No change proposed to the existing entry	
11	National Security Guard.	No change proposed to the existing entry	
12	Matters relating to Indian Police Service.	No change proposed to the existing entry	
13	Foreign training of IPS and officers of Para-military Forces including training programmes under bilateral cooperation	No change proposed to the existing entry	
14	All matters relating to training of Foreign Police Officers in India.	No change proposed to the existing entry	
15	All matters relating to Civil Defence and Home Guards.	No change proposed to the existing entry	
16	Matters relating to Inter-State Police Wireless System.	No change proposed to the existing entry	
17	Matters relating to Police Medals.	No change proposed to the existing entry	
II.	LAW AND ORDER		
18	Matters relating to Counter terrorism.	No change proposed to the existing entry	
19	VVIP security, personal security on threat perception basis, security of important Government buildings etc.	No change proposed to the existing entry	
20	The Terrorist and Disruptive Activities (Prevention) Act, 1985 – Pending cases.	No change proposed to the existing entry	
21	The Terrorist Affected Areas (Special Courts) Act, 1984 (61 of 1984)	No change proposed to	

	Existing entries	Proposed entries Including new entries	Reasons
	All matters relating to the Act.	the existing entry	
22	Grant of Indian citizenship by registration and naturalization.	No change proposed to the existing entry	
23	All matters relating to the Bureau of Immigration.	No change proposed to the existing entry	
24	Grant of Visa for India in respect of citizens of Afghanistan, Bangladesh, Pakistan and Sri Lanka, including their long term stay in India and regulation of entry/stay of all foreigners into/ in India.	No change proposed to the existing entry	
25	Deportation of citizens of other countries from India.	No change proposed to the existing entry	
26	Repatriation of foreigners jailed in India including foreign fisherman apprehended in Indian waters.	No change proposed to the existing entry	
27	Government servants having families in Pakistan-cases regarding grant of permission to Government Servants to visit Pakistan.	No change proposed to the existing entry	
28	Regulation of the acceptance and utilization of foreign contribution and foreign hospitality by associations and persons.	No change proposed to the existing entry	
29	Central Secretariat Security.	No change proposed to the existing entry	
30	Prevention of bringing into India of undesirable literature under Section 11 of the Customs Act, 1962 (52 of 1962).	No change proposed to the existing entry	
31	The Essential Services Maintenance Act, 1981 (40 of 1981).	No change proposed to the existing entry	
32	Requisitioning of the services of Government servants for any duty during the period of operation of any Proclamation issued under clause (1) of article 352 of the Constitution.	No change proposed to the existing entry	
33	Preventive detentions except to the extent specially allotted to any other Central Ministry or Department.	No change proposed to the existing entry	
34	Removal from one State to another State of persons, accused persons and persons subjected to preventive detention.	No change proposed to the existing entry	
35	Criminal Law.	No change proposed to the existing entry	

	Existing entries	Proposed entries Including new entries	Reasons
36	Criminal Procedure.	No change proposed to the existing entry	
37	Criminal offences against women, children and members of the Scheduled Castes, Scheduled Tribes, including those under the Protection of Civil Rights Act, 1955 (22 of 1955) and the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989 (33 of 1989), other Backward Classes, Minorities and other vulnerable groups.	No change proposed to the existing entry	
38	Matters relating to the State of Nagaland.	No change proposed to the existing entry	
39	Matters relating to the State of Sikkim.	No change proposed to the existing entry	
40	Parliament Questions relating to crime on Railways other than offences relating to pilferage of railway property.	No change proposed to the existing entry	
41	Matters relating to Arms, Fire Arms and Ammunitions.	No change proposed to the existing entry	
III.	REHABILITATION	, ,	
42	Residuary work relating to relief to/ rehabilitation of displaced persons from (a) former East Pakistan (b) border areas of Jammu & Kashmir as a result of Indo-Pak Conflict of 1971 and (c) Pakistan occupied areas of Jammu and Kashmir.	No change proposed to the existing entry	
43	Relief and Rehabilitation of repatriated Indian nationals.	No change proposed to the existing entry	
44	Relief to and rehabilitation of refugees from Tibet.	No change proposed to the existing entry	
45	Relief to refugees from Sri Lanka.	No change proposed to the existing entry	
46	Dandakaranya Development Scheme and Dandakaranya Development Authority.	No change proposed to the existing entry	
47	Residuary work relating to provision of compensation to and rehabilitation of displaced persons from former West Pakistan, other than issue of lease or conveyance deed in respect of Government built properties, conversion of lease deeds, allotment of additional strips of land and correctional areas adjoining the properties which have been allocated to the Ministry of Urban Development.	No change proposed to the existing entry	

	Existing entries	Proposed entries Including new entries	Reasons
48	Development of such special areas as may be indicated by Prime Minister from time to time.	No change proposed to the existing entry	
49	Administration of the Acts pertaining to administration of evacuee property and compensation to and rehabilitation of displaced persons from former West Pakistan.	No change proposed to the existing entry	
50	Negotiations with Pakistan concerning evacuee property left by displaced persons from former West Pakistan.	No change proposed to the existing entry	
51	Residuary work relating to disposal of unclaimed moveable property received from former West Pakistan.	No change proposed to the existing entry	
52	Coordination of relief measures in the event of natural calamities (other than drought, hailstorm, pest attacks or epidemics) and manmade disasters, excluding specific items of business allocated to other Ministries or Departments.	No change proposed to the existing entry	
53	Matters relating to loss of human life and property due to all natural and man-made calamities, other than drought or epidemics.	No change proposed to the existing entry	
53 A	New entry	All matters relating to prevention, preparedness and mitigation of disasters.	As per the Disaster Management Act, 2005.
53 B	New entry	National Disaster Management Authority	As per the Disaster Management Act, 2005.
53C	New entry	National Institute of Disaster Management	As per the Disaster Management Act, 2005.
53 D	New entry	National Disaster Response Force	As per the Disaster Management Act, 2005.
54	All matters relating to Narcotics Control Bureau set up under the provisions of Section 4(3) of the Narcotic Drugs and Psychotropic Substances Act, 1985 and coordination of all measures for preventing and combating abuse of and illicit traffic in narcotic drugs and psychotropic substances.	No change proposed to the existing entry	
55	All matters relating to international conventions, agreements, protocols, etc., in respect of illicit traffic in narcotic drugs, psychotropic substances and precursor chemicals which the	No change proposed to the existing entry	

	Existing entries	Proposed entries Including new entries	Reasons
	Ministry of Home Affairs and organizations under it are authorized to deal with except matters allocated to the Ministry of Finance, Department of Revenue.		
56	New Entry	Mutual Legal Assistance Treaty in criminal matters, International Agreements and Joint Working Groups in respect of extradition matters and SAARC/ International Cooperation on terrorism issues.	These issues are handled in the Department of Internal Security (Policy Planning Division)
57	New Entry	All matters relating to security and development aspects of naxal affected areas.	These issues are handled in the newly created NM Division (Naxal Management Division) in the Department of Internal Security.
58	Administration of the following Acts, namely: (a)The Official Secrets Act, 1923 (19 of 1923); (b)The Unlawful Activities (Prevention) Act, 1967 (37 of 1967); (c)IThe Criminal Law (Amendment) Act, 1961 (23 of 1961); (d)The Young Persons Harmful Publication Act, 1956 (93 of 1956); (e)The Punjab special Powers (Press) Act, 1956 (38 of 1956); (f) The Armed Forces (Assam and Manipur) Special Powers Act, 1958 (28 of 1958); (g) The Essential Services Maintenance (Assam) Act, 1980 (41 of 1980); (h) The Illegal Migrants (Determination) Tribunal Act, 1983 (39 of 1983); (i)The Explosive Substances Act, 1908 (6 of 1908); (j) The Prevention of Terrorism Act, 2002 (15 of 2002); (k) The Foreigners Act, 1946 (31 of 1946); (l) The Passport (Entry into India) Act, 1920 (34 of 1920); (m) The Registration of Foreigners Act, 1939 (16 of 1939); (n) The Immigration (Carriers Liability) Act, 2000 (52 of 2000); (o) The Citizenship Act, 1955 (57 of 1955), except the exercise of powers conferred by section 7B(1) thereof; (p) The Foreign Contribution (Regulation) Act, 1976 (49 of 1976).	No change proposed to the existing entries from (a) to (p)	

Existing entries	Proposed entries Including new entries	Reasons
New entry		
	(q) The Disaster management Act, 2005.	
	(r)The Private Security Agencies (Regulation) Act, 2005(29 of 2005).	The Disaste Management Act, 2009 has been passed.
		The Private Security Agencies (Regulation Act, 2005(29 of 2005 has been passed.

<u>PROFORMA</u>

MINISTRY OF HOME AFFAIRS : **DEPARTMENT OF STATES** PROPOSAL FOR CHANGE IN THE AOB RULES, 1961

	Existing entries	Proposed entries –	Reasons			
		Including new entries				
	(I) CENTRE-STATE RELATIONS					
1	Establishment and formation of new States: matters arising there from (excepting those pertaining to allocation of service personnel); integration of Services and other matters relating to State Services allotted to the Department of Personnel and Training and alternation of areas; boundaries and names of existing States.	No change proposed to the existing entry				
2	Matters relating to the Rulers of former Indian States referred to in clause (22) of Article 366 of the Constitution and their families.	No change proposed to the existing entry				
3	Special provisions in Article 371 of the Constitution with respect to the State of Andhra Pradesh, Maharashtra and Gujarat.	No change proposed to the existing entry				
4	Administration of the Acts relating to the reorganization of States.	No change proposed to the existing entry				
(II)	INTER-STATE RELATIONS					
5	Inter-State Council.	No change proposed to the existing entry				
6	Inter-State migration.	No change proposed to the existing entry				
(III)	UNION TERRITORIES					
7	Union Territories with legislature: a. National Capital Territory (NCT) of Delhi: (i)All matters falling within the purview of the Union Government in terms of provisions contained in Part VIII of the Constitution in so far as these are applicable to the National Capital Territory of Delhi and the Government of National Capital Territory of Delhi Act, 1991 excepting matters with respect to Entry 18 of the State List and all such matters as have been specifically assigned under these Rules to any other Ministry or Department of the Government of India; (ii)all powers and functions of the Central Government as per the provisions of the Municipal Corporation of Delhi Act, 1957 and New Delhi Municipal Council Act, 1994 except matters pertaining to Land and Building Bye Laws; b.Union Territory of Pondicherry: All matters falling within the purview of the Central Government in terms of provisions contained in Part VIII of the Constitution in so far as these relate to the Union territory of Pondicherry and the Government of Union Territories Act, 1963 except all such matters as	No change proposed to the existing entry				

	Eviating entries	Proposed entries	Possons
	Existing entries	Proposed entries – Including new entries	Reasons
	have been under these rules specifically been assigned to any other	including new entires	
	Ministry or Department of the Government of India.		
	willistry of Department of the Government of India.		
8	a)Making of Regulations under article 240 of the Constitution for	No change proposed to	
	peace, progress and good government of the Union Territories.	the existing entry	
	b)Extension of State Acts to the Union Territories.	and exicting entry	
	c)IDelegation of powers of State Government and Central		
	Government under various enactments to the Administrators of the		
	union Territories under article 239 of the Constitution.		
	d)General Questions relating to public services in the Union		
	Territories and Service matters in so far as these fall within the		
	purview of State Governments relating to-		
	(i)the officers of Indian Administrative Service and Indian Police		
	Service serving in connection with the affairs of the Union		
	Territories;		
	(ii)NCT of Delhi, Andaman and Nicobar Islands, Lakshadweep,		
	Daman and Diu and Dadra and Nagar Haveli Civil and Police		
	Services (DANICS and DANIPS);		
	(iii)Pondicherry Civil and Police Services.		
	e.)Appointment of Lt. Governors and Administrators in the Union		
	Territories.		
	Note: All above matters relating to Union Territories except those		
	which are specifically allotted to any Ministry/ Department.		
9	Union Territories without legislature:	No obongo proposed to	
9	All matters enumerated in the State List and the concurrent List in so	No change proposed to the existing entry	
	far as any such matter is applicable to Union Territories except all	the existing entry	
	such matters as have been under these Rules specifically assigned		
	to any other Ministry or Department of the Government of India		
	including (a) organization and maintenance of mainland-islands and		
	inter-islands shipping services in respect of the Union Territories of		
	Andaman & Nicobar Islands and Lakshadweep and (b) forests,		
	education, road and bridges works and ferries thereon in respect of		
	Andaman and Nicobar Islands.		
(IV)	OTHER SUBJECTS		
10	Pension and other facilities to Freedom Fighters.	No change proposed to	
		the existing entry	
11	Human Rights:	No change proposed to	
	(i)to act as the nodal agency for the general policies regarding	the existing entry	
	"Human Rights" matters, including National Human Rights		
	Commission or any other institutional arrangements in this regard;		
	(ii)human rights violations relating to alleged excesses by personnel		
	of police and paramilitary forces;		
	(iii)interaction with Human Rights Organisations and other related		
	organisations within the country and coordination with various		
	departments and State Governments;		

	Existing entries	Proposed entries –	Reasons
	(iv)coordination of policy relating to Human Rights. Note: Ministry of Home Affairs will be the nodal Ministry for overall policy relating to Human Rights. The departments primarily concerned with the welfare and socio-economic development of specific groups like members of the Scheduled Castes, Scheduled Tribes, women, minorities, children, and bonded labour, shall be responsible in respect of preservation of Human Rights of the specified groups.	Including new entries	
12	Matters relating to Bureau of Police Research and Development, National Civil Defence College, National Fire Service College.	Matters relating to National Civil Defence College and National Fire Service College.	The matters relating to Bureau of Police Research and Development is to be reflected in entry No.5A under the Department of Internal Security.
13	Development of Fire Services	No change proposed to the existing entry	
14	Extension of the powers and jurisdiction of members of a police force belonging to any State, to any area outside that State, but not so to enable the police of one State to exercise powers and jurisdiction in any area outside that State without the consent of the Government of the State in which such area is situated; extension of the powers and jurisdiction of members of a police force belonging to any State to railway areas outside the State.	No change proposed to the existing entry	
15	Police Reforms	No change proposed to the existing entry	
16	Prison Reforms	No change proposed to the existing entry	

NAME OF MINISTRY/DEPTT. : M/O HOME AFFAIRS
D/O OFFICIAL LANGUAGE

No changes in the existing business of allocation has been received by the Ministry/Department.)

PROFORM A

MINISTRY OF HOME AFFAIRS: **D/o Home**PROPOSAL FOR CHANGE IN THE AOB RULES, 1961

	E Sec. 12	I Donate and the	10
	Existing entries	Proposed entries – Including new entries	Reasons
1	Notification of assumption of office by the President and the Vice- President and swearing in ceremony of the President.	No change proposed to the existing entry.	
2	Grant of pardons, reprieves, suspensions, remission or commutation of a sentence of death and petitions for remission of sentences (other than death) or for pardon from prisoners sentenced by courts in States for offences against any law relating to a matter to which the executive power of the Union extends.	No change proposed to the existing entry.	
3	Issue of notifications of appointment and resignation of the Prime Minister and other Ministers and Parliamentary Secretaries of the Union.	No change proposed to the existing entry.	
4	Rules for the authentication of papers in the name of the President.	No change proposed to the existing entry.	
5	Model Rules of business for State Governments/Union Territory Administrations.	No change proposed to the existing entry.	
6	Nominations to Rajya Sabha and Lok Sabha.	No change proposed to the existing entry.	
7	Appointment, resignation and removal of Governors and related matters.	No change proposed to the existing entry.	
8	Regulations framed by the Governors and reserved for the assent of the President.	No change proposed to the existing entry.	
9	Bills passed by legislatures of States (except Jammu and Kashmir) reserved by Governors for the consideration of the President; and the prior consultation with the Central Government by the State Governments as regards State Legislation.	No change proposed to the existing entry.	
10	Prior approval of the President to the promulgation of Ordinances by Governors of States.	No change proposed to the existing entry.	
11	Property accruing to the Union by escheat or lapse of a bona vacantia.	No change proposed to the existing entry.	
12	Special provision relating to the language spoken by a substantial	No change proposed	

	Existing entries proportion of the population of a State.	Proposed entries – Including new entries to the existing entry.	Reasons
		,	
13	Matters relating to the emergency provisions of the Constitution (other than those relating to financial emergency).	No change proposed to the existing entry.	
14	Conventions with other countries in judicial matters including questions relating to International Court of Justice and reference from the United Nations Organisations relating to obscene publications.	No change proposed to the existing entry.	
15	Matters relating to Code of Conduct of Legislatures.	No change proposed to the existing entry.	
16	Code of Conduct for Ministers.	No change proposed to the existing entry.	
17	Employment of wives or dependents of Government servants in foreign Missions in India.	No change proposed to the existing entry.	
18	Exchange of visits between Civil and Military Officers.	No change proposed to the existing entry.	
19	Lotteries organized by the Government of India or the Government of a State/Union Territory.	No change proposed to the existing entry.	
20	Census of population, including administration of the Census Act, 1948 (37 of 1948) and the Census (Amendment) Act, 1993 (11 of 1994).	No change proposed to the existing entry.	
21	Official dress.	No change proposed to the existing entry.	
22	Emoluments, allowances, privileges and rights in respect of leave of absence of the President and Governors; salaries and allowances of Ministers, Deputy Ministers and Parliamentary Secretaries of the Union.	No change proposed to the existing entry.	
23	National Anthem.	No change proposed to the existing entry.	
24	National Flag of India; President's and Governor's Standards.	No change proposed to the existing entry.	
25	State Emblem.	No change proposed to the existing entry.	
26	Warrant of Precedence.	Table of Precedence.	As per the Notification issued by the

	Existing entries	Proposed entries – Including new entries	Reasons
		including new entries	President's Sectt., the correct nomenclature is 'Table of Precedence' though it is commonly referred to as 'Warrant of Precedence'
27	Awards and decorations.	(i)Approval for institution of awards/decorations by Ministries/Departments. (ii)Matters relating to Bharat Ratna, Padma Awards, Gallantry Awards and Jeewan Raksha Padak.	
28	National Festivals.	No change proposed to the existing entry	
29	Matters relating to National Integration and Communal Harmony.	No change proposed to the existing entry	
30	Changes in geographical names.	No change proposed to the existing entry	
31	Action to be taken on the death of high dignitaries.	Matters regarding observance of Protocol on the death of high dignitaries	MHA's Instructions in this regard is limited to the Protocol part
32	Political pensions.	No change proposed to the existing entry	
33	Compassionate allowance to dependents of mutiny veterans.	No change proposed to the existing entry	

	Estatus contro	Duama and and deep	Danasa
	Existing entries	Proposed entries –	Reasons
		Including new entries	
34	Home Minister's discretionary fund.	No change proposed	
		to the existing entry.	
0.5	D. Carrier	NI selection 2	
35	Poisons.	No change proposed	
		to the existing entry.	
00	Designation of District and Deaths, including administration of the	No about a superior of	
36	Registration of Births and Deaths, including administration of the	No change proposed	
	Registration of Births and Deaths Act, 1969 (18 of 1969).	to the existing entry.	
37	Newspapers healts and printing presses	No obongo proposed	
37	Newspapers, books and printing presses.	No change proposed to the existing entry.	
		to the existing entry.	
37A	New Entry	Matters regarding	CoS has mandated MHA
0		declaration of	as the nodal Ministry for
		National/	this matter.
		international/Special	
		days by Ministries	
		and Departments	
38	Administration of–	No change proposed	
	a. The Commission of Inquiry Act, 1952 (60 of 1952) – Legislative	to the existing entries	
	aspect:	from (a) to (e)	
	b. The Prevention of Insults to National Honour Act, 1971 (69 of	(2)	
	1971);		
	c. IThe Religious Institutions (Prevention of Misuse) Act, 1988 (41 of		
	1988);		
	d. The Places of Worship (Special Provisions) Act, 1991 (42 of 1991);		
	e. The Acquisition of Certain Areas at Ayodhya Act, 1993 (33 of 1993).		
	New entry		
		(f) The Otels Feel !	The Ass. Sec. 1
		(f) The State Emblem	The Act has been
		of India (Prohibition	brought into force in
		of Improper Use)	2005.
		Act, 2005 (5) of	
		2005).	

D/O JAMMU AND KASHMIR AFFAIRS (NO CHANGE)

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	Constitutional provisions with respect to the State of Jammu and Kashmir.	No change to the existing entry.	
2	All matters relating to the State of Jammu and Kashmir, including counter terrorism within Jammu and Kashmir and coordination in respect of subjects/matters specifically allotted to any other Ministry/Department like coordination with Ministry of Defence as regards manning and managing the line of control between India and Pakistan, but excluding those with which the Ministry of External Affairs is concerned.		
3	Administration of the Armed Forces (J&K) Special Powers Act, 1990 (21 of 1990)	No change to the existing entry.	
	FOOT NOTE: While the Department of Jammu and Kashmir Affairs would coordinate with various Ministries/Departments, primarily concerned with development and welfare activities in Jammu and Kashmir, respective Ministries/Departments would be responsible in respect of subjects allocated to them.	No change to the existing entry.	

NAME OF MINISTRY/DEPTT. : M/O HOME AFFAIRS

D/O BORDER MANAGEMENT

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	1. Management of International Land and Coastal Borders excluding those subjects specifically allocated to Ministry of Defence and Ministry of External Affairs.	No change to existing entry.	-
2	2. Coordination with State Governments and other Departments of Government of India in respect of subjects specified in this lists.	No change to the existing entry.	-
3	3. Strengthening of border policing and guarding.	-do-	-
4	4. Creation of infra-structure like roads; fencing and flood lighting of borders, in coordination with Ministry of Defence and Ministry of External Affairs.	Creation of infra-structure like roads, construction, maintenance and management of Border Out Posts (BOPs), fencing and flood lighting of borders, in coordination with Ministry of Defence and Ministry of External Affairs.	handled in the Department of
5	New entry	Development, maintenance and management of Integrated Check Posts (ICPs) on the land borders of the country.	· ·
6	5. Border Area Development Programme excluding the subjects specifically allocated to Department of Development of North Eastern Region.	No change to the existing entry.	The existing S.No.5 renumbered as S. No.6.

NAME OF MINISTRY/DEPTT. : M/O HUMAN RESOURCE DEVELOPMENT

D/O SCHOOL EDUCATION AND LITERACY

No changes in the existing business of allocation has been received by the Ministry/Department.)

NAME OF MINISTRY/DEPTT.: M/O HUMAN RESOURCE DEVELOPMENT

D/O HIGHER EDUCATION

Proposed Allocation of Business:

1. Policy, Statistics and Coordination

- 1.1 National Policy on Education
- 1.2 Central Advisory Board of Education
- 1.3 Educational Information, Statistics and Publications
- 1.4 Coordination on matters pertaining to Education handled in different Ministries/Departments, including Educational Planning, Finance and Management.

2. University & Higher Education

- 2.1 All matters pertaining to Universities & Collegiate Education, Education beyond the School (Plus Two) stage, except in the areas of medical and agriculture education and in such other branches as may be specifically assigned to some other Ministry/Department
- 2.2 University Grant Commission
- (a) Planned development of, and Coordination & determination of standards in institutions of higher education and research
- (b) Research in Universities and in institutions working in areas of science, social sciences, history, philosophy, etc., which are established, recognized or aided by Central Government or by national-level bodies established or funded by the Central Government
- (c) Training and Continuing Education of teachers in Colleges & Universities
- (d) Production of University level text-books in Regional Languages.
- (e) Rehabilitation and other problems relation to displaced teachers and students.
- (f) Grant of permission to teachers of Universities, colleges and institutions of higher learning to accept assignments abroad.
- (g) General Policy regarding partial financial assistance to Scientists going abroad for studies in fields other than mathematics, nuclear science and atomic energy.
- (h) Rural Higher Education.
- (i) Grants-in-aid for post graduate studies in basic sciences, grants-in-aid for development of higher scientific and technological education and research in education institutions; Grants-in-aid for fundamental research in science and technology; grants to individuals for fundamental research.

2.3 Central Universities

- 2.4 National Research Professorships and Fellowships
- 2.5 Institutions of higher learning other than Universities
- (a) Bodies known as ICSSR, ICHR, ICPR and NCRI

- (b) IIAS, Shimla
- (c) TISS, Mumbai
- 2.6 Association of Indian Universities
- 2.7 National Commission on Minority Educations Institutions
- 2.8 Distance Education, including education using satellite, internet and other Info and Communication technologies

3. Technical Education

- 3.1 All matters pertaining to "technical education" as defined in the AICTE Act, 1987 (including for example, ducation in engg., technology, architecture, management and pharmacy at diploma, degree and higher levels)
- 3.2 Planned development of, and Coordination and determination of standards in technical education
- 3.3 AICTE
- 3.4 Council of Architecture
- 3.5 IITs, NITs, IIITs, IIMs, ISM Dhanbad, NIFFT, Ranchi, SPA, New Delhi, NITIE, Mumbai, and other institutions of tech. education established, recognized or funded by the Department.
- 3.6 IISc, Bangalore and IISERs
- 3.7 Training and Continuing Education of Teachers in institutions of tech. education; NITTTRs
- 3.8 Research in institutions of technical education
- 3.9 Apprenticeship Training
- 3.10 ASCI, Hyderabad
- 3.11 Regulation of Engg Professional Services

4. Languages

- 4.1 Development and propagation of Hindi, including Multi-lingual dictionaries and grant of financial assistance for teaching and promotion of Hindi
- 4.2 Propagation and development of Sanskrit and other classical languages
- 4.3 Promotion of other languages included in the VIIIth Schedule of the Constitution, and of other modern Indian languages, including through grant of financial assistance
- 4.4 Promotion of scientific and technical terminology in Hindi and all Indian Languages
- 4.5 Coordinate the Development of Indian Languages by conducting research in areas of Language analysis, pedagogy, language technology and language use in society
- 4.6 Grant of financial assistance for English Language Teaching Institutes and District Centers for English

5. **Book Promotion & Intellectual Property Rights**

- 5.1 Promotion & Development of Books, including promotion of publication of good quality books at affordable prices; Matters connected with the Book Publishing Industry (excluding stationary, paper and newsprint industries, with which the Ministry of Commerce & Industry is concerned)
- 5.2 National Book Trust
- 5.3 The Copyright Act, 1957, (14 of 1957), and the International Conventions on Copyrights
- 5.4 Intellectual Property Rights in regard to matters dealt with by the Ministry (including matters concerning WIPO)

6. Scholarships

- 6.1 Merit and Merit-cum-Means Scholarships offered by the Central Government for study in India and abroad but excluding caste and community-based scholarships (e.g. those offered to SCs, STs, OBCs, Minorities, etc.)
- 6.2 Scholarships offered by foreign countries/agencies for study in subjects dealt with by the Department to (i) Indian students, and (ii) foreign students for study in India

7. International Relations/Affairs

- 7.1 UNESCO, Permanent Delegation of India to UNESCO, and Indian National Commission for Cooperation with UNESCO
- 7.2 Auroville Foundation
- 7.3 Educational Exchange Programmes with other countries
- 7.4 Exchange of students, scholars, researchers, teachers, etc between India and foreign countries
- 7.5 Operations of Foreign Education Providers in India in the areas dealt with by the Department
- 7.6 Matters (including Scholarships) pertaining to Indian students, teachers and researchers studying/working abroad, Education wings of Indian Missions abroad
- 7.7 Admission of foreign students in Indian institutions
- 7.8 Holding of foreign examinations in India
- 7.9 All matters connected with foreign students, teachers and researchers studying/working in India, except in respect of branches like agriculture and medical education which are handled by other Departments/Ministries
- 7.10 Matters concerning GATS and WTO insofar as they relate to subjects dealt with by the Department
- 7.11 International Student Houses in India and abroad

8. Miscellaneous

- 8.1 Grants-in-aid to State Governments, autonomous bodies and non-govt institutions in pursuance of the objectives and policies of the Department in the area of work allocated to it.
- 8.2 Recognition of qualifications for purposes of recruitment to posts under the Government of India.

NAME OF MINISTRY/DEPTT. : M/O INFORMATION AND BROADCASTING

SI.	EXISTING ENTRIES	PROPOSED	ENTRIES	REASONS	FOR	CHANGE	. IF	REMARKS OF CAB.
No.		INCLUDING NEW ENTR	IES	ANY, PRO	OVIDEI	D BY	THE	SECTT.
				MINISTRY/D	EPAR	TMENT.		

NAME OF MINISTRY/DEPTT. : M/O LABOUR AND EMPLOYMENT

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	20. Administration of the Indian Dock Labourers Act, 1934 and the Regulations made thereunder and the Dock Workers (Safety, Health and Welfare) Scheme, 1961 framed under the Dock Workers (Regulation of Employment) Act, 1948 (9 of 1948).	Administration of Dock Workers (Safety, Health and Welfare) Act, 1986 and Dock Workers (Safety, Health and Welfare) Regulations, 1990 made thereunder.	Since the old statutes have been replaced by the new set of Act and Regulation.
2	21. Administration of the Tea Districts Emigrant Labour (Repeal) Act, 1970 (50 of 1970) and the Organisation of the Controller of Emigrant Labour.	To be deleted	The Tea Districts Emigrants Labour (Repeal) Act, 1970 (50 of 1970) has since been repealed in May, 2002 vide Gazette Notification dated 28.05.2002
3	24. Administration of the Employees' State Insurance Act, 1948 (34 of 1948), the Employees Provident Funds and Miscellaneous Provisions Act, 1952 (19 of 1952) and the Payment of Gratuity Act, 1972 (39 of 1972).	Administration of the Employees' State Insurance Act, 1948 (34 of 1948), the Employees Provident Funds and Miscellaneous Provisions Act, 1952 (19 of 1952), the Payment of Gratuity Act, 1972 (39 of 1972), the Maternity Benefits Act, 1961 (53 of 1961 and the Workmen's Compensation Act, 1923 (8 of 1923).	To make the entry more specific.
4	26 . Labour Statistics; Organisation of Director Labour Bureau.	Labour Statistics; Organisation of Director General , Labour Bureau.	The name of the Organization has been changed.
5	28. Organisation of Chief Advisor Factories, Staff Training Division, including Central Labour Institute, Productivity and Training Within Industry Centres and Regional Museums of Safety, Health and Welfare.	Organisation of Directorate General of Factory Advice Service & Labour Institutes, Mumbai	The name of the Organisation has been changed to Directorate General, Factory Advice Service & Labour Institutes which includes headquarters situated in Mumbai, Central Labour Institute

			in Mumbai, Regional Labour Institutes at Kolkata, Kanpur, Chennai and Faridabad and Inspectorate, Dock Safety at Mumbai, Kolkata, Chennai, Kandla, Mormugao, Tuticorin, New Mangalore, Cochin, Vishakhapatnam, Paradip and Jawaharlal Nehru Port, Mumbai
6	38. Administration of laws relating to the working conditions and welfare of cinema workers and cinema theatre workers.	(i)Administration of Welfare Funds for beedi, cine and certain categories of non-coal mine workers (ii) Regulation on abolition of bonded labour system (iii) Regulation on Inter-State Migrant Workmen (iv) Contract Labour system (v) Formulation of Social Security Schemes and central legislation for unorganized sector workers including agriculture workers; and (vi) Establishment of Labour Welfare Organisation (LWO)	To make the entry more specific.

NAME OF MINISTRY/DEPTT. : M/O LAW AND JUSTICE

D/O LEGAL AFFAIRS

SI.	EXISTING ENTRIES	PROPOSED ENTRIES	REASONS FOR CHANGE IF
No.		INCLUDING NEW ENTRIES	ANY, PROVIDED BY THE
			MINISTRY/DEPARTMENT.
1	N.A.	New entry – 'The National Tax	It is a new item proposed to be
		Tribunal' below item 13 to the Deptt	included in the Govt. of India
		of Legal Affairs under G.O.I.	(Allocation of Business) Rules,
		(Allocation of Business) Rules, 1961.	1961.

NAME OF MINISTRY/DEPTT. : M/O LAW AND JUSTICE

LEGISLATIVE DEPARTMENT

No changes in the existing business of allocation has been received by the Ministry/Department.)

NAME OF MINISTRY/DEPTT. : M/O LAW AND JUSTICE D/O JUSTICE

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	Appointment, resignation and removal of the Chief Justice of India and Judges of the Supreme Court of India; their salaries, rights in respect of leave of absence (including leave allowances), pensions and traveling allowances.	Appointment, resignation and removal of the Chief Justice of India and Judges of the Supreme Court of India; their salaries, rights in respect of leave of absence (including leave allowances), pensions and traveling allowances.	
2	Appointment, resignation and removal, etc., of Chief Justice and Judges of High Courts in States; their salaries, rights in respect of leave of absence (including leave allowances), pensions and traveling allowances.	Appointment, transfer, resignation and removal, etc., of Chief Justice and Judges of High Courts in States; their salaries, rights in respect of leave of absence (including leave allowances), pensions and traveling allowances.	Judges from one High Court to another High Court. Change is addition of word 'transfer'.
3	Appointment of Judicial Commissioners and Judicial officers in Union Territories.		This department does not make appointment of Judicial Commissioners or Judicial Officers in the Union Territories.
4	Constitution and organization (excluding jurisdiction and powers) of the Supreme Court (but including contempt of such Court) and the fees taken therein.	Constitution and organization (excluding jurisdiction and powers) of the Supreme Court (but including contempt of such Court) and the fees taken therein.	NO CHANGE.

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
5	Constitution and organization of the High Courts and the Courts of Judicial Commissioners except provisions as to officers and servants of these courts.	Constitution and organization of the High Courts except provisions as to officers and servants of these courts.	Commissioners are not being
6	Administration of justice and constitution and organization of courts in the Union Territories and fees taken in such courts.	Administration of justice and constitution and organization of courts in the Union Territories and fees taken in such courts.	NO CHANGE.
7	Court fees and Stamp duties in the Union Territories.	Court fees and Stamp duties in the Union Territories.	NO CHANGE.
8	Creation of all India Judicial Service.	Creation of all India Judicial Service.	NO CHANGE.
9	Conditions of service of District Judges and other Members of Higher Judicial Service of Union Territories.	Conditions of service of District Judges and other Members of Higher Judicial Service of Union Territories.	
10	Extension of the Jurisdiction of a High Court to a Union Territory or exclusion of a Union Territory from the Jurisdiction of a High Court.	Extension of the Jurisdiction of a High Court to a Union Territory or exclusion of a Union Territory from the Jurisdiction of a High Court.	NO CHANGE.

SI.	EXISTING ENTRIES	PROPOSED ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE
No.		INCLUDING NEW ENTRIES	MINISTRY/DEPARTMENT.
11	NEW ENTRY	Matters relating to streamlining administration of justice in India a) Grants to the State Governments for Fast Track Courts for speedy disposal of cases. b) Special scheme for computerization of Supreme Court, High Courts, District and Subordinate Courts. c) Grants/financial assistance to States and UTs for development of physical infrastructure of courts and residential accommodation for Judicial Officers including Family Courts d) Collection and maintenance of data relating to institution, disposal and pendency in courts	under Non Plan and Plan schemes to the States and UTs as follows: i) for operation of Fast Track Courts the Central Government will provide assistance to States up to 31.3.2010; ii) A Centrally Sponsored Scheme for development of infrastructure for the judiciary in the States and UTs is under implementation through which assistance is provided to the States for construction of courts and residential accommodation of judges; expenses for establishing Family Courts are also provided under scheme. iii) Assistance under Non Plan is provided to the States for meeting the recurring expenditure of the Family Courts; iv) A Central Sector scheme of computerization of District and Subordinate Courts for modernization of courts by computerization is also being implemented through the
12	NEW ENTRY.	Revision of Strength of Judges in the Supreme Court and High Courts.	The Department implements Supreme Court (Number of Judges) Act, 1956 and also reviews the judge strength in the High Courts from time to time.

NAME OF MINISTRY/DEPTT. : M/O MICRO, SMALL AND MEDIUM ENTERPRISES

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1.	1.Industries, the development and regulation of which by the Union are declared by Parliament to be expedient in public interest under the Industries (Development and Regulation) Act, 1951(65 of 1951) and the Micro, Small and Medium Enterprises Development Act, 2006 (27 of 2006) so far as they relate respectively to small scale industrial undertakings and ancillary industrial undertakings and, as the case may be, micro, small and medium enterprises defined in the said Acts.	1.Industries, the development and regulation of which by the Union are declared by Parliament to be expedient in public interest under the Industries (Development and Regulation) Act, 1951 and the Micro, Small and Medium Enterprises Development Act, 2006 so far as they relate respectively to small scale industrial undertakings and ancillary industrial undertakings and, as the case may be, micro, small and medium enterprises defined in the said Acts.	
2	2.For the Union territories, the subject mentioned in PART I above so far as they exist in regard to these territories.	2.For the Union Territories, the subject mentioned in PART I above so far as they exist in regard to these Territories.	No Change.
3.	3.All matters of policy and planning relating to and coordination of all measures for development of micro, small and medium enterprises, including khadi, cottage, village and coir industries.	3.All matters of policy and planning relating to and coordination of all measures for development of micro, small and medium enterprises, including khadi, cottage, village and coir industries.	No Change.
		3a. Leather and Leather Goods Industry.3b. Handicraft	Ministry of Micro, Small and Medium Enterprises is responsible for the promotion and development of the enterprises in these sector. More than 90% of leather and leather products are produced by the Micro, Small and Medium enterprises, whereas

			almost all Handicraft units are covered under the definition of
			micro and small enterprises.
			Therefore, it shall be appropriate to bring the Leather and Leather
			Goods Industry and the Handicraft sector under the administrative
			purview of the Ministry of Micro,
			Small and Medium Enterprises.
4	4. National Board for Micro, Small and Medium Enterprises.	4.National Board for Micro, Small and Medium Enterprises.	No Change.
5	5.Co-operation in the micro, small and medium enterprises sector, including cottage, khadi, village and coir industries, excepting cooperative sugar factories.	5. Co-operation in the micro, small and medium enterprises sector, including cottage, khadi, village and coir industries, excepting cooperative sugar factories.	No Change.
6	6.All matters relating to preference policies for procurement of goods produced and services rendered by micro and small enterprises by Ministries or Departments, public sector undertakings and aided institutions of the Central Government.	6.All matters relating to preference policies for procurement of goods produced and services rendered by micro and small enterprises by Ministries/Departments, public sector undertakings and aided institutions of the Central Government.	No Change.

7	7.All matters relating to technical and economic cooperation with the United Nations Industrial Development Organisation for promotion and development of micro, small and medium enterprises, including cottage, khadi, village and coir industries.	7.All matters relating to technical and economic cooperation with the United Nations Industrial Development Organisation (UNIDO) for promotion and development of micro, small and medium enterprises, including cottage, khadi, village and coir industries.	No Change.
8.	8.Small Industries Development Organisation (SIDO) and Office of the Development Commissioner (Small Scale Industries), including Small Industries Development Organisation field units like Small Industry Service Institutes, Regional Testing Centres and Field Testing Stations, Small Entrepreneurs Promotion and Training Institute (SEPTI), etc.		No Change.
9	9. Khadi and Village Industries Commission (KVIC), Mumbai.	9. Khadi and Village Industries Commission (KVIC), Mumbai	No Change.
10	10. Coir Board (CB), Kochi.	10. Coir Board (CB), Kochi.	No Change.
11	11. Tool Rooms and Training Centres operated through the Small Industries Development Organisation.	11. Tool Rooms and Training Centre operated through the Small Industries Development Organisation (SIDO).	No Change.
12	12. Entrepreneurship Development and Skill Development or Training Institutes:	12. Entrepreneurship Development and Skill Development or Training Institutes.	No Change.

	(i) National Institute of Small Industry Extension Training (NISIET), Hyderabad.	(i) National Institute of Small Industry Extension Training (NISIET), Hyderabad	No Change.
	(ii) National Institute for Entrepreneurship and Small Business Development (NIESBUD), NOIDA.	ii) National Institute for Entrepreneurship and Small Business Development (NIESBUD), NOIDA	No Change.
	(iii) Indian Institute of Entrepreneurship (IIE), Guwahati.	iii) Indian Institute of Entrepreneurship (IIE), Guwahati	No Change.
	(iv) Central Footwear Training Institute (CFTI), Agra.	iv) Central Footwear Training Institute (CFTI), Agra	No Change.
	(v) Central Footwear Training Institute (CFTI), Chennai.	v) Central Footwear Training Institute (CFTI), Chennai	No Change.
	(vi) All Training Institutes of Khadi and Village Industries Commission.	vi) All Training Institutes of Khadi and Village Industries Commission (KVIC).	No Change.
	(vii) All Training Institutes of Coir Board.	vii) All Training Institutes of Coir Board (CB).	No Change.
13	13. Credit Guarantee Fund Trust for Small Industries.	13. Credit Guarantee Fund Trust for Small Industries.	No Change.
14	14. Research and Development Centres, including:-	14. Research and Development Centres, including:	No Change.
	(i) Institute for Design of Electrical Measuring Instruments (IDEMI), Mumbai.	(i) Institute for Design of Electrical Measuring Instruments (IDEMI), Mumbai	No Change.
	(ii) Electronic Service and Training Centre (ESTC), Ramnagar.	(ii) Electronic Service and Training Centre (ESTC), Ramnagar	No Change.
	(iii) Process and Product Development Centre (PPDC), Agra.	(iii) Process and Product Development Centre (PPDC), Agra	No Change.
	(iv) Process and Product Development Centre (PPDC), Meerut.	(iv) Process and Product Development Centre (PPDC), Meerut.	No Change.
	(v) Fragrance and Flavour Development Centre (FFDC), Kannauj.	(v) Fragrance and Flavour Development Centre (FFDC), Kannauj.	No Change.

	(vi) Centre for the Development of Glass Industry (CDGI), Firozabad.	(vi) Centre for the Development of Glass Industry (CDGI), Firozabad.	No Change.
	(vii)Mahatma Gandhi Institute of Rural Industrialisation, Wardha.	(vii)Mahatma Gandhi Institute of Rural Industrialisation, Wardha.	No Change.
15	15.Any other statutory body or institute created for Micro, Small and Medium Enterprises including those in the I tilization sector.	15.Any other statutory body or institute created for Micro, Small and Medium Enterprises (MSME) including those in the I tilization sector.	No Change.
16	16. National Small Industries Corporation Limited, Delhi.	16. National Small Industries Corporation Limited, Delhi.	No Change.
17	17. National Awards for Micro, Small and Medium Enterprises, including khadi, cottage, village and coir industries.	17. National Awards for Micro, Small and Medium Enterprises, including khadi, cottage, village and coir industries.	No Change.
18	18. National Awards for Research and Development Efforts by Micro, Small and Medium Enterprises, including khadi, cottage, village and coir industries.	18. National Awards for Research and Development Efforts by Micro, Small and Medium Enterprises including khadi, cottage, village and coir industries.	No Change.
19	19. National Awards for Quality Products, including khadi, cottage, village and coir industries.	19. National Awards for Quality Products, including khadi, cottage, village and coir industries.	No Change.
20	20. National and international exhibitions, buyer-seller meets and similar events for promotion and development of micro, small and medium enterprises, including khadi, cottage, village and coir industries.	20.National and international exhibitions, buyer-seller meets and similar events for promotion and development of micro, small and medium enterprises, including khadi, cottage, village and coir industries.	No Change.

21	21. The Micro, Small and Medium	21. The Micro, Small and Medium	No Change.
	Enterprises Development Act, 2006 (27 of	Enterprises Development Act, 2006	ito change.
	2006) and Rules and Regulations thereunder.	(27 of 2006) & Rules and	
	2000) and ridies and riegulations thereunder.	Regulations thereunder.	
22	22. Section 29 B of the Industries	22. Section 29 B of the Industries	No Change.
		(Development and Regulation) Act,	No Change.
	(Development and Regulation) Act, 1951(65 of		
	1951) to the extent its provisions relate to	1951(65 of 1951) to the extent its	
	small-scale industrial undertakings and	provisions relate to small-scale	
	ancillary industrial undertakings and Rules and	industrial undertakings and ancillary	
	Regulations thereunder.	industrial undertakings & Rules and	
	00 T	Regulations thereunder.	N. O.
23	23. The Khadi and Village Industries	23. The Khadi and Village	No Change.
	Commission Act, 1956 (61 of 1956) and Rules	Industries Commission Act, 1956 (61	
	and Regulations thereunder.	of 1956) and Rules and Regulations	
		thereunder.	
24	24. The Coir Industry Act, 1953 (45 of	24.The Coir Industry Act, 1953 (45	No Change.
	1953) and Rules and Regulations	of 1953) and Rules and Regulations	
	thereunder.	thereunder.	
25	25. Coordination and implementation of	25. Coordination and	No Change.
	Prime Minister's Rozgar Yojana and Rural	implementation of Prime Minister's	
	Employment Generation Programme and	Rozgar Yojana and Rural	
	similar schemes or programmes relating to	Employment Generation Programme	
	industrialisation and employment generation	and similar schemes/programmes	
	through promotion and development of micro,	relating to industrialisation and	
	small and medium enterprises, including	employment generation through	
	khadi, cottage, village and coir industries with	promotion and development of	
	the States or Union territories, and enhancing	micro, small and medium	
	the competitiveness of such enterprises and	enterprises, including khadi, cottage,	
	industries.	village and coir industries with the	
		States or Union Territories, and	
		enhancing the competitiveness of	
		such enterprises and industries.	

26	26. All other matters relating to micro, small,	26. All other matters	Not given.
	medium enterprises including khadi, cottage,	relating to micro,	
	village and coir industries, not specifically	small, medium	
	allocated to any other Ministry or Department	enterprises	
		•	
	and renomenclature of the existing non-	including khadi,	
	statutory organizations, field offices and	cottage, village	
	institutions under the Ministry in line with the	coir industries,	
	Micro, Small and Medium Enterprises	not specifically	
	Development Act, 2006 (27 of 2006)";	allocated to any	
		other	
		Ministry/Departm	
		ent and	
		renomenclature	
		of the existing	
		non-statutory	
		organizations,	
		field offices and	
		institutions under	
		the Ministry in line	
		_	
		with the Micro ,	
		Small and	
		Medium	
		Enterprises	
		Development	
		Act, 2006.	

NAME OF MINISTRY/DEPTT. : M/O MINES

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE
1	1(a). Legislation for regulation of mines and development of minerals within the territory of India, including mines and minerals underlying the ocean within the territorial waters or the continental shelf, or the exclusive economic zone and other maritime zones of India as may be specified, from time to time, by or under any law made by Parliament.	1(a) All matters relating to legislation for regulation of mines and development of minerals within the territory of India, including mines and minerals underlying the ocean within the territorial waters or the continental shelf or the exclusive economic zone and other maritime zones of India as may be specified from time to time, by or under any law made by Parliament, including Mines and Minerals (Development and Regulation) Act, 1957 (MMDR Act, 1957), Offshore Areas Mineral (Development and Regulation) Act, 2002 (OAMDR Act, 2002) and rules framed under these Acts.	MINISTRY/DEPARTMENT. To bring clarity in the allocation of work, the names of relevant legislations like MMDR Act, 1957 and OAMDR Act, 2002 have been included.
2	1(b). Regulation of mines and development of minerals other than coal, lignite and sand for stowing and any other mineral declared as prescribed substances for the purpose of the Atomic Energy Act, 1962 (33 of 1962) under the control of the Union as declared by law, including questions concerning regulation and development of minerals in various States and the matters connected therewith or incidental thereto.	1(b). Regulation of Mines and development of minerals other than coal, lignite and sand for stowing but including the atomic minerals listed in Part B of First Schedule of Mines and Minerals (Development and Regulation) Act, 1957 under the control of the Union as declared by Law, including questions concerning regulation and development of minerals in various states and the matters connected therewith or incidental thereto.	Since the Ministry of Mines grants prior approval for Reconnaissance Permits (RPs), Prospecting Licences (PLs) and Mining Leases (MLs) in respect of those atomic minerals which are prescribed substance under the Atomic Energy Act, 1962 and fall in Part B of First Schedule of MMDR Act, 1957, it would be appropriate to reconcile entry 1(b) of existing allocation with the provisions of MMDR Act, 1957.

3	2. All other metals and minerals not specifically allotted to any other Ministry/Department, such as, aluminium, zinc, copper, gold, diamonds, lead and nickel.	2. All matters relating to Policy, exploration, exploitation and development of all ferrous and non-ferrous metals within the territory of India, including those minerals underlying the ocean within territorial waters of India or the continental shelf or the exclusive economic zone and other maritime zones of India as may be specified from time to time, by or under any law made by Parliament and all primary metals excluding iron, manganese and chromium, but including metallurgical grade silicon.	Item 2 of allocated business to the Ministry of Mines mentions "all other metals and minerals not specifically allotted to any other Ministry/Department". Item II (5) of Allocation of Business rules of DIPP deals with "planning, development and control of and assistance to, all industries other than those dealt with by any other Department". In this situation some of the industries (including those connected with production of primary metals) which are not specifically covered under the Allocation of Business Rules of either Ministry of Mines or DIPP could pose problem as they would fall within the purview of both Ministry of Mines or DIPP. To make the entries I tilization and to cover the basic mandate of exploration, exploitation and development of all ferrous and nonferrous minerals and primary metals excluding iron, manganese, chromium which are with Ministry of Steel and further to include the existing item 6, i.e., metallurgical grade silicon, a compact entry of the subject is recommended.
---	---	--	--

4	3. Planning, development and control of, and assistance to, all industries dealt with by the Department.	assistance, research and development, consultancy, capacity building and international cooperation in respect of all industries dealt with by the Ministry.	been incorporated to shed the ambiguity and lay importance on the need need for R & D, capacity building, assistance and international co-operation in the current regime of globalization.
5	4. Geological Survey of India	4. All matters relating to Geological Survey of India, including co-ordination of schemes and studies relating to earthquakes, landslides, glaciology etc.	survey, exploration and various
6	5. Indian Bureau of Mines.	5. All matters relating to Indian Bureau of Mines.	To incorporate the entire areas of activities of IBM, "all matters relating to" have been recommended for inclusion in this entry.
8	6. Metallurgical Grade Silicon	- Deleted - All matters including supervision and control relating to: Public Sector Enterprises namely: (i)National Aluminium Company Limited (NALCO) (ii)Hindustan Copper Limited (HCL) (iii)Mineral Exploration Corporation Limited (MECL) (iv)Bharat Gold Mines Limited (BGML)	recommended mentioning the names of the Public Sector Enterprises, the disinvested companies and autonomous research organizations which are under the administrative

9	Research institutions namely:- (i)National Institute of Rock Mechanics (NIRM) (ii)National Institute of Miners' Health (NIMH) (iii)Jawaharlal Nehru Aluminium Research Development & Design Centre(JNARDDC)
10	Disinvested companies namely: (i)Bharat Aluminium Company (BALCO) ii) Hindustan Zinc Limited (HZL)

NAME OF MINISTRY/DEPTT. : M/O MINORITY AFFAIRS

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
3.	Policy initiatives for protection of minorities and their security in consultation with other Central Government Ministries and State Governments.	Policy initiatives and formulation of measures for protection of minorities and their security in consultation with other Central Government Ministries and State Governments.	Items 3 and 16 are similar entries. They may be combined into the new entry 3 and item 16 may be deleted.
11.	Matters pertaining to the socio-economic, cultural and educational status of minorities; minority organisations, including the Maulana Azad Education Foundation.	Socio-economic, cultural and educational matters pertaining to minorities, including issues related to minority educational institutions and organizations, including the Maulana Azad Education Foundation.	The original entry vide notification dated 16.2.2006 was modified vide notification dated 28.02.2006 to exclude minority educational institutions from the purview of this Ministry. This Ministry feels that provision of adequate educational infrastructure for minorities is an integral part of any welfare program for minorities. This subject therefore should come under the purview of this Ministry and the original entry as in notification dated 16.2.2006 should be restored.

16.	Formulation of measures relating to the protection of minorities and their security in consultation with other concerned Central Ministries and State Governments.		The item is repetitive of item No. 3. Hence may be deleted.
21	New Entry	Administration of the Haj Committee Act, 1959 (51 of 1959) and the rules made thereunder; Haj Management, formation of Haj Committee and related issues.	Administration of the Haj Act, formation of Haj Committee and arrangements for Haj are subjects, which should be appropriately allocated to this Ministry. Presently, these subjects form part of the list of business allocated to the Ministry of External Affairs (item 24A under that Ministry)
22		National Council for promotion of Urdu Language	Presently, the subject is dealt in Ministry of Human Resource Development. No specific item exists in the AOB Rules under the Ministry of Human Resource Development. A separate item may be added in the list of business for the Ministry.

NAME OF MINISTRY/DEPTT. : M/O New and Renewable Energy

- 1. Research and development of bio-gas and programmes relating to bio-gas units.
- 2. Commission for Additional Sources of Energy (CASE).
- 3. Solar Energy including photovoltaic devices and their development, production and applications.
- 4. All matters relating to small/mini/micro hydel projects of and below 25 MW capacity.
- 5. Programmes relating to improved chulhas and research and development thereof.
- 6. Indian Renewable Energy Development Agency.
- 7. Research and development of other non-conventional/renewable sources of energy and programmes relating thereto.
- 8. Tidal Energy.
- 9. Integrated Rural Energy Programme (IREP).
- 10. Geothermal Energy.
- 11. (i) National Policy on Bio-fuels;
 - (ii) research, development and demonstration on transport, stationary and other applications of bio-fuels;
 - (iii) setting up of a National Bio-fuel Development Board and strengthening the existing institutional mechanism; and
 - (iv) overall coordination concerning bio-fuels.

Revised Allocation of Business

- 1. All matters, including policy, relating to new and renewable energy (NRE)
- 2. NRE Resource Assessment

- 3. Research, Design, Development and Commercialization of:
 - A. Systems/devices for mechanical, thermal and electrical energy applications in, and energy and/or electricity generation from:
 - i. Solar
 - ii. Wind
 - iii. Biomass (all organic renewables comprising surplus agro and forest residues; energy plantation produce; animal waste; organic fractions of municipal & industrial wastes, including bagassee)
 - iv. Small hydro (upto and including 25 MW)
 - v. Tidal
 - vi. Geothermal
 - vii. Alternate Fuels: biofuels (biodiesel and ethanol), hydrogen, and lingo-cellulosic and synthetic fuels viii. New sources (Hydrogen, fuel cells etc.)
- B. Systems/devices for production of bio-fuels and synthetic fuels.
- C. Systems/devices for delivery, and storage of alternate fuels
- D. Storage systems/devices for grid-interactive/distributed/off-grid/stand-alone renewable power
- E. Alternate Fuel, Electric and Hybrid-Electric Vehicles
- 4. Bio-fuels Development Board
- 5. International Cooperation in NRE
- 6. Solar Energy Centre & Fuel Cell Facility
- 7. Centre for Wind Energy Technology
- 8. National Institute of Renewable Energy
- 9. Indian Renewable Energy Development Agency.

NAME OF MINISTRY/DEPTT. : M/O OVERSEAS INDIAN AFFAIRS

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTME NT.
1	2. Promotion of investment by Overseas Indians in India including innovative investments and policy initiatives consistent with the overall Government policies particularly in areas such as exclusive Special Economic Zones (SEZs) for Overseas Indians.	2. Promotion of investment by Overseas Indians in India and by overseas Indian including innovative investments and policy initiatives consistent with the overall Government policies particularly in areas such as exclusive Special Economic Zones (SEZs) for Overseas Indians.	To expand the scope of the entry.
2	8. Setting up and administration of Centres for Overseas Indians' Affairs in countries having major concentration of Overseas Indians in consultation and coordination with the Ministry of External Affairs.	8. Setting up and administration of Centers for Overseas Indians Affairs in countries having major concentration of Overseas Indians in consultation with the Ministry of External Affairs.	Words "and coordination" to be deleted as coordination is not considered necessary in this matter.
3	NEW ENTRY	10A . Matters relating to students going abroad for study.	MOIA is getting such references. This flows from item 1 already allocated to it.
4	11. Scholarship to NRI/PIO students for study in India under different schemes in consultation with the Ministry of External Affairs.	11. Scholarship to NRI/PIO students for study in India under different schemes.	Words "in consultation with the Ministry of External Affairs" to be deleted.

5	16. Establishment of institutions to impart vocational and technical training to meet the requirements of skilled manpower abroad with the concurrence of the Ministry of Labour and Employment.	16(a). Establishment of institutions to impart vocational and technical training to meet the requirement of the skilled manpower abroad. 16(b). Upgrading skills of intending emigrants and imparting predeparture orientation to intended emigrants in partnership with government, non-government and inter-government organizations.	a) words "with the concurrence of the Ministry of Labour & Employment" to be deleted. b) to cover new activities proposed to be undertaken by Ministry of Overseas Indians' Affairs.
6	19 . Exercise of powers conferred by the section 7B(1) of the Citizenship Act, 1955 (57 of 1955).	·	All these sections deal with Overseas Indian Citizenship, which should be a concern of Ministry of Overseas Indians' Affairs.
7	NEW ENTRY	5B . All matters relating to migration of Indian citizens to other countries including dealing with specialized agencies and other International Organisations and conference in respect of such migration.	This item flows from items 1 and 5 already allocated to Ministry of Overseas Indians' Affairs.
8	NEW ENTRY	20. To review and monitor the functions of Indian Missions abroad with respect to matters relating to Overseas Indians.	Necessary for the effective discharge of items already allocated to Ministry of Overseas Indians' Affairs.

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	All matters relating to Panchayati Raj and Panchayati Raj Institutions.	All matters relating to Panchayati Raj and Panchayati Raj Institutions.	
2	2. District Planning Committees.	Decentralized planning and District Planning Committees;	
3	NEW ENTRY	3. Administration of the Panchayats (Extension to the Scheduled Areas) Act, 1996. (PESA);	
4	NEW ENTRY	Backward Regions Grant Fund Programme;	
5	NEW ENTRY	5. e-Governance;	
6	NEW ENTRY	6. Naya Panchayats;	
7	NEW ENTRY	7. International Co-operation in matters of local-self governance; and	
8	NEW ENTRY	8. Dialogue with Central Ministries on strengthening Panchayati Raj Institutions through Central Programmes and Policies including for PESA Areas.	

NAME OF MINISTRY/DEPTT. : M/O PARLIAMENTARY AFFAIRS

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	1. Dates of summoning and prorogation of the two Houses of Parliament, dissolution of Lok Sabha, President's Address to Parliament.	No change proposed in existing function.	
2	2. Planning and co-ordination of legislative and other official business in both Houses.	No change proposed in existing function.	
3	3. Allocation of Government time in Parliament for discussion of motions given notice of by Members.	Allocation of time by respective Business Advisory Committees to Government Business to be taken in the two Houses of Parliament.	To make item more clear and to avoid ambiguity.
4	4. Liaison with Leaders and Whips of various Parties and Groups represented in Parliament.	No change proposed in existing function.	-
5	5. List of Members of Select and Joint Committees on Bills.	Nomination of Members from two Houses on Select and Joint Committees on Bills.	To make item more clear and to avoid ambiguity.
6	6. Appointment of Members of Parliament on Committees and other bodies set up by Government.	Nomination of Members of Parliament on Committees and other bodies set up by Government.	To make item more clear. (Appointment is made by the Ministries/Departments, constituting the Committees and the Minister of Parliamentary Affairs only nominates the M.P.s)
7	7. Functions of Consultative Committee Members of Parliament for various Ministries.	Constitution, Functions and Procedures of Consultative Committees of Members of Parliament for various Ministries.	To indicate clearly the function currently being carried out by the Ministry of Parliamentary Affairs.

8	8. Implementation of assurances given by Ministers in Parliament.	Coordination with Ministries on implementation of assurances given by Ministers in Parliament and their laying in the two Houses.	avoid ambiguity.
9	9. Government's stand on Private Members' Bills and Resolutions.	No change proposed in existing function.	-
10	10. Secretarial assistance to the Cabinet Committee on Parliamentary Affairs.	No change proposed in existing function.	-
11	11. Advice to Ministries on procedural and other Parliamentary matters.	No change proposed in existing function.	-
12	12. Coordination of action by Ministries on the recommendations of general application made by Parliamentary Committees.	Coordination with Ministries/Departments on action to be taken by them on recommendations of general application made by Parliamentary Committees.	To make item more clear and to avoid ambiguity.
13	13. Officially sponsored visits of Members of Parliament to places of interest.	No change proposed in existing function.	-
14	14. Matters connected with powers, privileges and immunities of Members of Parliament.	Formulation of Government response on matters connected with powers, privileges and immunities of Members of Parliament.	
15	15. Parliamentary Secretaries-functions.	No change proposed in existing function.	-
16	16. Organisation of Youth Parliament Competitions in Schools/Colleges throughout the country.	No change proposed in existing function.	-
17	17. Organisation of All India Whips' Conferences.	No change proposed in existing function.	-

18	18. Exchange of Government sponsored Delegations of Members of Parliament with other countries.		-
19	19. Determination of Policy and follow up action in regard to matters raised under Rule 377 of the Rules of Procedure and Conduct of Business in Lok Sabha and by way of Special Mentions in Rajya Sabha.	raised under Rule 377 of the Rules of Procedure and Conduct of	respect of Special Mentions in
20	20. Manual for Handling Parliamentary work in Ministries/Departments.	Manual of Parliamentary Procedures in the Government of India.	To indicate the correct name of the Manual.
21	21. The Salaries and Allowances of Officers	No change proposed in existing	-
	of Parliament Act, 1953 (20 of 1953)	function.	
22	of Parliament Act, 1953 (20 of 1953) 22. The Salary, Allowances and Pensions of Members of Parliament Act, 1954 (30 of 1954)	function.	
22	22. The Salary, Allowances and Pensions of	function. No change proposed in existing function.	

NAME OF MINISTRY/DEPTT. : M/O PERSONNEL PUBLIC GRIEVANCES AND PENSIONS

D/O PERSONNEL AND TRAINING

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES
1	Reservation of posts in Services for certain classes of citizens.	General policy relating to reservation of appointments and posts in services under the Central Government.
2	9. General policy regarding resettlement of displaced Government servants from areas now in Pakistan and retrenched temporary employees.	May be deleted
3	10. Concessions to political sufferers in the matters of first appointment or reappointment to the public services.	May be deleted.
4	23(a). The administration of all service rules including F.Rs, SRs and C.S.R.s (but excluding those relating to Pension and other retirement benefits) except	rules including FRs, SRs and other
5	27. General policy regarding retrenchment and revision of temporary Government servants except those under the Department of Railways.	Policy matters relating to redeployment of retrenched temporary Government servants except those under the Ministry of Railways.
6	41(d) All India Civil List and History of Indian Administrative Services.	All India Civil List and History of Indian Administrative Service
6	New entry	46. (i) General policy relating to Right to Information including the Right to Information Act, 2005; and (ii) Central Information Commission.

NAME OF MINISTRY/DEPTT. : M/O PERSONNEL PUBLIC GRIEVANCES AND PENSION

D/O ADMINISTRATIVE REFORMS AND PUBLIC GRIEVANCES

No changes in the existing business of allocation has been received by the Ministry/Department.)

NAME OF MINISTRY/DEPTT.: M/O PERSONNEL PUBLIC GRIEVANCES AND PENSION D/O PENSION AND PENSIONER'S WELFARE

(No changes in the existing business of allocation has been received by the Ministry/Department.)

NAME OF MINISTRY/DEPTT. : M/O PETROLEUM AND NATURAL GAS

SI.	EXISTING ENTRIES	PROPOSED ENTRIES	REASONS FOR CHANGE IF
No.		INCLUDING NEW ENTRIES	ANY, PROVIDED BY THE
			MINISTRY/DEPARTMENT.
1	Entry 5 – Tube blending and greases	Entry 5 - Lube Blending and	Typographical correction.
		Greases	
2	Entry 6 – Planning, development and control of,	Entry 6 - Planning, development	Typographical correction.
	and assistance to, all industries dealt, with by	and control of, and assistance to, all	
	the Ministry.	industries dealt with by the Ministry	
3	NEW ENTRY	Entry 17 - Petrol and Natural Gas	This Board has been created after
		Regulatory Board.	the last changes to the items of
			business of the Ministry of
			Petroleum and Natural Gas.

NAME OF MINISTRY/DEPTT. : M/O PLANNING

(No changes in the existing business of allocation has been received by the Ministry/Department.)

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	5. All matters relating to Central Electricity Authority, Central Electricity Board and Central Electricity Regulatory Commission.	5. All matters relating to Central Electricity Authority, Regional Power Committees, Central Electricity Regulatory Commission, Appellate Tribunal for Electricity and Joint Electricity Regulatory Commission for Union Territories except Delhi.	The electricity sector was earlier governed by three laws viz., the Indian Electricity Act, 1948 and the Electricity Regulatory Commissions Act, 1998. The Electricity Act 2003 repealing the aforesaid three laws, has come
2	7. Matters relating to the following Undertakings/Organisations: (a) The Damodar Valley Corporation;	7. Matters relating to the following CPSEs /Subsidiaries /Joint Ventures:	The entry did not find mention earlier in the list.
	(b) The Bhakra Beas Management Board (except matters relating to irrigation);	(a) The Damodar Valley Corporation;	
	(c) National Thermal Power Corporation Limited;	(b) The Bhakra Beas Management Board (except matters relating to irrigation);	
	(d) National Hydro-electric Power		

Corporation Limited;

- (e) Rural Electrification Corporation Limited;
- (f) North Eastern Electric Power Corporation Limited;
- (g) Power Grid Corporation of India Limited;
- (h) Power Finance Corporation Limited;
- (i) Tehri Hydro Development Corporation;
- (j) Nathpa Jhakri Power Corporation;
- (k) Central Power Research Institute;
- (I) National Power Training Institute;
- (m)Bureau of Energy Efficiency;
- (n) Power Trading Corporation of India Limited;
- (o) Narmada Hydro Development Corporation (Joint Venture).

(c) National Thermal Power Corporation Limited;

Subsidiaries

- (j) NTPC Electric Supply Company Limited
- (ii) NTPC Vidyut Vyapar Nigam Limited
- (iii) NTPC Hydro Limited
- (iv) Pipavav Power Development Company Limited
- (v) Vaishali Power Generating Company Limited.

Joint Ventures

- (i) NTPC Tamil Nadu Energy Company Limited
- (ii) Aravali Power Company Private Limited.
- (iii) Ratnagiri Gas and Power Private Limited
- (iv) Utility Powertech Limited
- (v) NTPC- Alstom Power Services Private Limited
- (vi) NTPC-SAIL Power Company Private Limited

(d) National Hydro-electric Power **Corporation Limited**; Subsidiaries M/s Narmada Hydro Development Corporation Limited, Bhopal Rural Electrification (e) **Corporation Limited;** Subsidiaries Transmission REC **Projects** Company Limited. (f) North Eastern Electric Power **Corporation Limited;** (g) Power Grid Corporation of India Limited; Subsidiaries (i) Parbati-Koldam Transmission Company Limited Byrnihat Transmission Company Limited Joint Ventures (i) Power Links Transmission Limited (ii) Torrent Power Transmission **Private Limited** (iii) Jaypee Powergrid Limited (h) Power Finance Corporation

Limited;
Subsidiaries
(i) Akaitara Power Limited
(ii) Coastal Gujrat Power Limited
(iii) Coastal Karnataka Power Limited
(iv) Coastal Maharastra Mega Power Limited
(v) Sasan Power Limited
(vi) Coastal Andhra Power Limited
(vii) Coastal Tamil Nadu Power Limited
(viii) Jharkhand Integrated Power Limited
(ix) Orissa Integrated Power Limited
(x) Bokaro Kodarma Mithan Transmission Company Limited
(xi) East-North Interconnection Company Limited.
(i) Tehri Hydro Development Corporation;
(j) Satluj Jal Vidyut Nigam Limited;
(k) Central Power Research

		Institute; (I) National Power Training Institute;	
		(m) Bureau of Energy Efficiency;	
3	All matters concerning energy conservation and energy efficiency pertaining to Power Sector.	8. All matters concerning energy conservation and energy efficiency pertaining to Energy Sector.	
4	7(n) Power Trading Corporation of India Limited;	To be deleted	It is not a corporation in the public sector as per rules.
5	New entry	Disaster Management in Power Sector	The entry did not find mention earlier in the list.

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	1.Government Railways- All matters, including those relating to Railway revenues and expenditure, but excluding Railway Inspectorate and Railway Audit.	1.Government Railways- All matters, including those relating to Railway revenues and expenditure, but excluding Commissioner of Railway Safety and Railway Audit.	As on date, there is no Railway Inspectorate but the Commissioner of Railway Safety.
2	3. Parliament questions/matters regarding offences relating to pilferage of railway property and offences relating to crime on Government Railways and non-Government Railways.	3. Parliament questions/ matters exclusively relating to crimes under the Railways Act for Government Railways only.	Cabinet Secretariat's notification dated 12.1.2006 by the President regarding amendment to GOI, AOB Rules, 1961 was against the proposal as brought out in the minutes of the meeting of COS dated 29.8.2005 which was concurred by the Ministry of Railways and approved by the Minister of Railways. As per COS proposal, Parliament Questions/ matters relating to crime in general including crimes not covered under Railways Act was to be dealt with by the MHA, D/o Internal Security (Copies of all relevant papers viz Oms/ notifications are enclosed for information). Further, with regard to Non-Governmental Railway, M/o Railways is concerned only with certain aspect of Safety Certification and in no way concerned with any issues related to crime. As such, Parliament Question relating to crime on Non-Governmental Railways be handled by the MHA.

NAME OF MINISTRY/DEPTT. :

M/o ROAD TRANSPORT AND HIGHWAYS

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	B 2. Administration of Road Transport Corporation Act, 1950 (64 of 1950)	l	The existing entry is incomplete as this does not reflect the Acts indicated against the proposed entries to 2A, 2B and 2C in the previous Column 4. Hence, amendment is proposed
2	B.III.7. Central Road Fund. B.III.11. Promotion of Transport Cooperatives in the field of motor transport and inland water transport.	/	The amendment has been necessitated by enactment of Central Road Fund Act, 2000 (54 of 2000). The subject matter of inland water transport pertains to the Department of Shipping. Hence reference to inland water transport needs to be deleted and the business of promotion of Transport Co-operatives in the field of Inland Water Transport is required to be transferred to the Department of Shipping. There is no privatization in the road sector. Only private investment is being encouraged. Constitutionally, this Department is concerned with National Highways only. The Department had moved a Cabinet Note seeking approval of the Union Cabinet to join WP-29. The Cabinet approved the same in its meeting held on 03.11.2005. Accordingly, India

		·	
	B.III.12. Formulation of the privatisation policy in the infrastructure areas of roads.	12. Formulation of the private investment policy in the infrastructure areas of National Highways. Matters pertaining to WP-29 (World Forum for Harmonization of Vehicles Regulation.	has joined the 1998 Agreement of WP-29 (World Forum for Harmonization of Vehicles Regulation) w.e.f. 21.04.2006. Further follow up action relating to WP-29 is being handled by this Department.
3	B.III. NEW ENTRY	14. The Carriers Act, 1865 (3 of 1865).	The existing Carriers Act, 1865 which has not been reflected in the AoB Rules, 1961, is required to be reflected in these Rules. A new Bill replacing this Act is, however, under consideration.
4	B.III. NEW ENTRY	15. International Road Transport Agreements.	This subject is being handled by the Department of Road Transport and Highways and as such, is proposed to be inserted as new item in the AoB Rules, 1961.
5	B.IV.13. National Highways Authority of India	,	The Highways Administrations and the National Highway Tribunals are also statutory bodies established under the control of National Highways (Land and Traffic) Act, 2002 and are, therefore, proposed to be reflected in the AoB Rules, 1961.
6	B.V.14. National Institute of Training for Highway Engineers.	,	The entry 'Indian Road Congress' which does not stand reflected in AoB Rules, 1961 is required to be appropriately incorporated in these Rules.

Foot Note:

The existing Serial No.15 under Part B.VI of existing entries in the Allocation of Business Rules, 1961 may be re-numbered as Serial No.21 consequent upon insertion of the additional entries proposed above.

D/O RURAL DEVELOPMENT

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	2. Public Cooperation, including all matters relating to voluntary agencies for rural development, Council of Advancement of People's Action and Rural Technology (CAPART) and National Fund for Rural Development, other than aspects which fall within the purview of Department of Drinking Water Supply.	Public Cooperation, including all matters relating to voluntary agencies for rural development, Council of Advancement of People's Action and Rural Technology (CAPART) and National Fund for Rural Development, other than aspects which fall within the purview of Department of Drinking Water Supply.	No change.
2	3. Cooperatives relatable to the items in this list.	Cooperatives relatable to the items in this list.	No change.
3	4. Road works financed in whole or in part by the Central Government in tribal areas of Assam specified in Part I and Part II of the Table appended to paragraph 20 of the Sixth Schedule to the Constitution.		Existing entry may be deleted because PMGSY is being implemented in the entire country and there is no special financing arrangement for implementing PMGSY in Assam.
4	5. All matters relating to cooperation with the Centre for Integrated Rural Development for Asia and Pacific (CIRDAP) and the Afro-Asian Rural Reconstruction Organisation. (AARRO).	International Cooperation in matters relating to rural development including matters relating to Cooperation with the Centre for Integrated Rural Development for Asia and Pacific (CIRDAP) and the Afro-Asian Rural Development Organisation (AARDO)	International Cooperation in rural development is not limited to CIRDAP and AARDO (whose name also changes)
5	6(a). All matters pertaining to rural employment of unemployment such as working out of strategies and programmes for rural employment including special works, wage or	All aspects of Rural Employment – Plans, strategies and programmes for providing employment to the Rural people, covering <i>inter alia</i>	

	1, , , , , , , , , , , , , , , , , , ,	· · ·	T
	income generation and training related thereto. 6(b). Implementation of the specific programmes of rural employment evolved from time to time. 6(c). Micro level planning to rural employment or unemployment and administrative infrastructure therefor.	wage or self-employment programmes, the skill upgradation, training and placement programmes for rural population including BPL families and Self Help Groups, Plans, programmes and strategies for nurturing the SHGS and in the provision of Rural Employment/Self	
6	7. Integrated rural development including small farmers development agency, marginal farmers and agricultural labourers, etc.	Employment. Management support to Rural Development programmes and strengthening of district planning process set up of rural development programmes viz.District Rural Development Agency (DRDA).	Small Farmer Development Agency does not exist any more.
7	8. Rural housing including Rural Housing Policy and all matters germane and incidental thereto under country or rural planning, in so far as it relates to rural areas.	Rural housing including Rural Housing Policy and all matters germane and incidental thereto under country or rural planning, in so far as it relates to rural areas.	No change.
8	9. All matters relating to rural connectivity including the Pradhan Mantri Gram Sadak Yojana.	All matters relating to rural connectivity including the Pradhan Mantri Gram Sadak Yojana	No change.
9	NIĹ	All matters pertaining to Administration and Monitoring of National Rural Employment Guarantee Act, 2005.	National Rural Employment Guarantee Act, 2005 is a new legislation which has been enacted in September, 2005 and has been allocated to the Department of Rural Development in the Ministry of Rural Development.
10	NIL	Povision of Urban Amenities in Rural Areas (PURA)	As per Cabinet decision dated 20/1/2004 Ministry of Rural Development was made the Nodal Ministry for implementation of PURA.
11	NIL	Society security measures for destitutes like NSAP (National Social Assistance Programme: which include National Old Age Pension Scheme and National Family Benefit Scheme) and Annapurna.	Though funds are released as ACA, Ministry of Rural Development is responsible for monitoring of the programme.

12	Nil	Integrated Rural Development and	
		Poverty Alleviation.	

NAME OF MINISTRY/DEPTT. : M/O RURAL DEVELOPMENT D/O LAND RESOURCES

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	Land Reforms, land tenures, land records, consolidation of holding and other related matters.	Land reforms, land tenures, ceiling on land holdings, consolidation of holdings and other related matters.	
2	Administration of the Land Acquisition Act, 1894 (1 of 1894) and matters relating to acquisition of land for purposes of the Union.	Administration of the Land Acquisition Act, 1894 (1 of 1894) and matters relating to acquisition of land for purposes of the Union; rehabilitation and resettlement of the persons affected by land acquisition or those involuntarily displaced due to any other reason (except matters allocated to the Ministry of Home Affairs and the Ministry of Urban Development).	
3	Recovery of claims in a State in respect of taxes and other public demands, including arrears of land revenue and sums recoverable as such arrears, arising outside that State.		
4	Land, that is to say, collection of rents, transfer and alienation of land, land improvement and agricultural loans excluding acquisition of non – agricultural land or buildings town planning improvements.		
5	Land revenue, including the assessment and collection of revenue, survey of revenue purposes, alienation of revenues.	Matters relating to Land revenue, including the assessment and collection of revenue, the maintenance of land records, survey for revenue purposes and records and	

		rights, and alienation of	
		revenues.	
6	Duties in respect of succession to agricultural land.		
7	National Wasteland Development Board, National Land Use and Wasteland Development Council.	National Wasteland Development Board and National Land Use and Wasteland Development Council.	
8	Promotion of rural employment through Wasteland Development.	Research and Development of appropriate low cost technologies for increasing productivity of wastelands / degraded lands in a sustainable manner.	
9	Promotion of production of fuel wood, fodder and timber on non- forest lands, including private wastelands.		
10	Research and development of appropriate low cost technologies for increasing productivity of wastelands in sustainable ways.		
11	Inter- departmental and inter-disciplinary coordination in programme planning and implementation of the Watershed Development programme including training.	All matters relating to programme, planning and implementation of watershed development on non- forest wasteland including private wasteland for promotion of rural employment through Integrated Wasteland Development Programme, Drought Prone Area Programme and Desert Development Programme.	
1`2	Promotion of people's participation and public cooperation and coordination of efforts of panchayats and voluntary and non-Government agencies for Watershed Development.	Promotion of people's participation and public cooperation and coordination of efforts of Panchayats and voluntary and non- government agencies for Watershed Development.	
13	Drought prone Areas programmes.		

14	Desert Development Programmes.		
15	The Registration Act (16 of 1908)		
16	National Mission on Bio-fuels; (ii) bio- fuel plant production, propagation and commercial plantation of bio-fuels plants under various schemes of the Ministry of Rural Development in consultation with the Ministry of Agriculture and the Ministry of Panchayati Raj; and (iii) Identification of non-forest land wastelands in consultation with; the State Government, the Ministry of Agriculture and the Ministry of Panchayati Raj for bio- fuel plant production.	National Missions on Biodiesel. All matters relating to coordination with concerned Central/State agencies, R & D organizations, the corporate sector and other stake holders for promotion of bio-diesel plantations; establishment of downward linkages; monitoring and evaluating bio-diesel production activities; and formulation of Central policies for promotion of bio-diesel plantations, seed procurement & processing, bio-diesel production, marketing & utilization.	

NAME OF MINISTRY/DEPTT. : M/O RURAL DEVELOPMENT
D/O DRINKING WATER AND SANITATION

(No changes in the existing business of allocation has been received by the Ministry/Department.)

NAME OF MINISTRY/DEPTT. : M/O SCIENCE AND TECHNOLOGY D/O SCIENCE AND TECHNOLOGY

No proposal for changing in the existing business of the Ministry/Department has received.

D/O SCIENTIFIC AND INDUSTRIAL RESEARCH

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1.	All matters concerning the Council of Scientific & Industrial Research.		To be retained as it is.
2.	All matters relating to National Research Development Corporation.		-do-
3.	All matters relating to Central Electronics Limited.		-do-
4.	Registration and Recognition of R&D Units.		-do-
5.	Technical matters relating to UNCTAD & WIPO.		-do-
6.	National register for foreign collaborations.		-do-
7.	Matters relating to creation of a pool for temporary placement of Indian Scientists and Technologists.	Matters relating to creation of a pool of Indian Scientific and Technical manpower.	This pertains more to the human resource development aspect than placement of scientific & technical manpower.
8.		Matters relating to Technology Promotion, Development & Utilisation.	The Department has already been carrying out these activities since its inception in 1985.
9.		Matters relating to promotion of industrial research including operationalisation of fiscal incentives & similar support measures.	The Department has already been carrying out these activities since its inception in 1985.
10.		Promotion of creative ideas, innovation & technology development till pre-commercial stage.	The Department has already been carrying out these activities since its inception in 1985.

11.	Matters relating to national and	·
	international technology transfer.	carrying out these activities since
		its inception in 1985.
12.	All matters relating to Asian & Pacific	The Department has already been
	Centre for Transfer of Technology as	carrying out these activities since
	a focal point.	its inception in 1985.
13.	All matters concerning Consultancy	The Department has already been
	Development Centre.	carrying out these activities since
	-	1986.

D/O BIOTECHNOLOGY

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	1. To evolve policies and integrated programmes in biotechnology and ensure their implementation and monitoring.	Serial No.1 No change	Not applicable
2	2. To identify specific programmes of Research and Development and manufacturing in biological and biotechnology and oversee the initiation and pursuit of related research and manufacturing activities.	Serial No.2 To identify and support specific programmes of Research and Development in biotechnology and manufacture of biologicals, implants and devices.	
3	3. To identify, set up and support Centres of Excellence for Research and Development in biotechnology and ensure proper dovetailing of their activities as per national priorities and objectives.	Serial No.3 To identify, set up and support Biotech Research Institutes, Centres of Excellence (COE) and Biotech Facilities for Research and Development in biotechnology and ensure proper dovetailing of their activities as per national priorities and objectives.	provided for Biotech facilities, these are critical to growth of Biotech sector within the country. It is also essential to establish
4	4. To act as a screening, advising and approving agent of the Government with regard to import and transfer of new technologies for the manufacture of biologicals, biotechnological products and their intermediates.	Now Serial No.5 No change in the Text.	Points have been arranged sequentially to maintain a flow in the order of activity.

5	5. Evolve safety guidelines for biotechnology Research and Development and manufacturing in India.	Now Serial No.7 Evolve and ensure implementation of safety guidelines for biotechnology Research and Development and manufacturing in India.	In addition to evolving guidelines DBT is also responsible for monitoring and implementation through RCGM and MEC.
6	5A. Research and Development programme on bio diesel including production and demonstration of quality plantation material establishment of clonal nurseries of superior accessions, oil characterization and ex-situ conservation of superior accessions: lab studies on tranesterification of Jatropha, Pongamia, Madhuca, Salvadora Research and Development for bioethanol recovery from alternative feed stock through biotechnological interventions.	Now Serial No.9 To be responsible for Research and Development activities in the area of Biofuel including production and demonstration of quality planting material, biotechnological interventions for increasing yield and productivity, establishment of clonal nurseries and exsitu conservation of superior accessions, oil characterization and laboratory studies on tranesterification of Jatropha, Pongamia, Madhuca, Salvadora mixed oils and bioethanol recovery from alternate feed stocks.	The programmes in the area of Biofuels are not restricted to Biodiesel and bioethanol only.
7	6. To act as the central agency for the import of genetically manipulated materials, culture, cells, specimens, tissues and biotech products including DNA and RNA of any type or size and for promoting their production in the country.	No Serial No.7 No change in Text.	Not applicable.
8	7. Serve as the interministerial and interagency nodal point for all specific international bilateral and multilateral Research and Development collaborations and agreements in the area of biotechnology; and act as the nodal point for all technology transfers in the area of biotechnology	Now Serial No.12 No change in the Text	Not applicable

9	8. Manufacture and ensure application of	Now Serial No. 4	Not applicable.
	recombinant, cell-based and DNA vaccines,	No change in the context.	
	diagnostics and other biotechnological products.		
10	9. To evolve programmes for Human Resource	Serail No. 10 To evolve and support	DBT is also responsible for
	Development in the area of biotechnology.	programmes for Human Resource	supporting HRD & Capacity
		Development and capacity building in	Building in related field of
		areas of biotechnology, R&D, product	Biotechnology.
		development, evaluation, validation and	
		commercialization, including intellectual	
		property rights, regulation etc.	
11	10. Serve as an administrative and implementing		
	Department of agencies, commissions, boards,		
	etc. specifically formed by the Government for		
	fulfilling the national objectives in biotechnology		
	and also to serve as the nodal point for	Now Serial No.11 To serve as the nodal	Has been indicated as
	Bioinformatics including training and creation of	point for Bio-informatics including training	
	infrastructure, collection, dissemination and	and creation of infrastructure, collection,	No.10 since Bioinformatics is
	exchange of information relating to biotechnology	dissemination and exchange of	a major activity.
		information relating to biotechnology.	

14	11. Matters relating to: (a) International Centre for Genetic Engineering and Biotechnology (ICGEB), New Delhi; (b) National Institute of Immunology(NII), New Delhi; (c) INational Centre for Cell Sciences (NCCS), Pune; (d) Centre for DNA Fingerprinting & Diagnostics (CDFD), Hyderabad; (e) National Centre for Plant Genome Research (NCPGR), New Delhi; (f) National Brain Research Centre(NBRC), Gurgaon; (g) Institute for Bioresources and Sustainable Development (IBSD), Imphal	Now serial No.15 (a) National Institute of Immunology (NII), New Delhi; (b) National Centre for Cell Science (NCCS), Pune; (c) ICentre for DNA Fingerprinting & Diagnostics (CDFD), Hyderabad (d) National Centre for Plant Genome Research (NCPGR), New Delhi; (e) National Brain Research Centre (NBRC), Gurgaon; (f) Institute for Bioresource and Sustainable Development (IBSD), Imphal; (g) Institute of Life Sciences(ILS), Bhubaneswar; (h) International Centre for Genetic Engineering and Biotechnology (ICGEB), New Delhi New Serial No.16 No change in Text	Institute of Life Science, Bhubaneswar was taken over by DBT from State Government of Orissa in August 2002 as an Autonomous Institute under its Administrative Control
	Bulandshahar, Uttar Pradesh; (b) Indian Vaccines Corporation Limited (IVOL), Manesar, Gurgaon.		
		Serial No 13 (New Entry) promoting and facilitating industrial growth and public private partnership in the biotechnology sector, and innovation in small and medium biotech companies	An additional point, since DBT is now assuming a major responsibility in promoting and facilitating industrial growth. It is providing essential financial support through various models of public private partnership
		Serial No 8 (New Entry) To be the coordinating Department for National	<u>As</u> per Cabinet Secretariat

Biotechnology Research Authority.	Communication dated 02/1/1/2/2006 CA-lv dated 11-01-2007, DBT has been designated as the Nodal Agency for the proposed National Biotechnology
	Research Authority

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
		1. Under Section (VII) at SI. No.27, the National	
		Institute of Port Management is to be deleted as it has	
		become National Maritime Academy which may be	
		added. Also the name of Indian Institute of Port	
		Management is to be added under this Section.	
		2. Under Section VII after SI. No.29, Indian Institute of	
		Maritime Studies to be added.	
		3. In the list of Public Sector Undertakings under	
		Section VIII, Sethusamudram Corporation Ltd. to be	
		added.	
		4. The 'Suppression of Unlawful Acts against Safety	
		of Maritime Navigation & Fixed Platforms on	
		Continental Shelf Act, 2002 (No.69 of 2002) to be	
		included under Section (X).	
		(b) From SI. No.24 under Section (VI) the word	
		'Kandla' may be deleted as Kandla Dock	
		Labour Board has been merged with Kandla	
		Port Trust:	
		'Suppression of Unlawful Acts against Safety of Maritime Navigation & Fixed Platforms on Continental Shelf Act, 2002 (No.69 of 2002)'.	

NAME OF MINISTRY/DEPTT. : M/O SOCIAL JUSTICE AND EMPOWERMENT

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1.	Operation of Indo-US, Indo-UK, Indo-German, Indo-Swiss and Indo-Swedish Agreements for duty free receipt of donated relief supplies/goods and matters connected with the distribution of supplies coming thereunder.	Operation of Indo-US, Indo-UK, Indo-German, Indo-Swiss and Indo-Swedish Agreements for duty free receipt of donated relief supplies/goods and matters connected with the distribution of supplies coming thereunder.	No Change
2.	Social Security and Social Insurance save to the extent allotted to any other Department.		
3.	Relief of the disabled and unemployable and measures relating to social security and social Insurance, save to the extent allotted to any other Department.		
4.	Social Welfare: Social Welfare Planning, Project formulation, research, evaluation, statistics and training.	Social Welfare : Social Welfare Planning, Project formulation, research, evaluation, statistics and training.	No Change
5.	Conventions with other countries in matters relating to social defence and references from United Nations Organisation relating to prevention of crime and treatment of offenders.		No Change
6.	National Institute for the Physically Handicapped and Mentally Retarded.	Institute for the Physically Handicapped	No such institution by name is under the administrative control of the Ministry
7.	Rehabilitation of the persons with disabilities and rehabilitation of the mentally ill.		Covered under item No. 38 of the proposed AOB Rules.

8.	National Centre for the Blind including the Central Braille Press, Dehra Dun, Training Centre for the Adult Deaf, and School for the partially deaf children, Hyderabad; Model School for Mentally Retarded Children, New Delhi and other national institutes.		These institutes are part of National Institute of Visually Handicapped, National Institute of Hearing Handicapped and National Institute of Mentally Handicapped. Therefore, the Centre not proposed as a separate entry.
9.	Beggary.		Beggary is an urban phenomenon arising out of poverty. Therefore, it need to be dealt by the Ministry of Urban Employment & Poverty Alleviation.
10.	Research, evaluation, training, exchange of information and technical guidance on all social defence matters.	Research, evaluation, training, exchange of information and technical guidance on all social defence matters.	No change.
11.	All matters relating to alcoholism and substance (drug) abuse and rehabilitation of addicts/families.	All matters relating to alcoholism and substance (drug) abuse and rehabilitation of addicts/families.	No change
12.	Educational and social welfare aspects of drug addiction.		No change
13.	All matters relating to prohibition.		No change
14.	Promotion of efforts including voluntary efforts to ensure the well being of the older persons.	Promotion of efforts including voluntary efforts to ensure the well being of the older persons.	No change
15.	Charitable and religious endowments pertaining to subjects allocated to this Ministry.		No change
16.	Promotion and development of voluntary effort on subjects allocated to this Department.	Promotion and development of voluntary effort on subjects allocated to this Department.	No change
17.	National Institute of Social Defence.	National Institute of Social Defence.	No change
18.	Instituted of Physically Handicapped, New	Instituted of Physically Handicapped,	

	Dallei	Now Dallei	No shange
	Delhi;	New Delhi;	No change
19.	National Institute for the Orthopaedically Handicapped, Kolkata;	National Institute for the Orthopaedically Handicapped, Kolkata;	No change
20.	National Institute of Rehabilitation, Training and Research, Cuttack;	National Institute of Rehabilitation, Training and Research, Cuttack;	No change
21.	National Institute for the Mentally Handicapped, Secunderabad;	National Institute for the Mentally Handicapped, Secunderabad;	No change
22.	Ali Yavar Jung National Institute for the Hearing Handicapped, Mumbai	Ali Yavar Jung National Institute for the Hearing Handicapped, Mumbai	No change
23.	National Institute for the Visually Handicapped, Dehradun.	National Institute for the Visually Handicapped, Dehradun.	No change
24.	National Handicapped Finance and Development Corporation, Faridabad.	National Handicapped Finance and Development Corporation, Faridabad.	No change
25.		National Institute of Empowerment of Persons with Multiple Disabilities, Chennai	The National Institute was set up during March, 2005 in Chennai, consequent upon the decision taken by the Cabinet.
26.	Artificial Limbs Manufacturing Corporation of India, Kanpur.	Artificial Limbs Manufacturing Corporation of India, Kanpur.	No change
27.	The Rehabilitation Council of India Act, 1992 (34 of 1992) and Rehabilitation Council constituted thereunder.	The Rehabilitation Council of India Act, 1992 (34 of 1992) and Rehabilitation Council constituted thereunder.	No change
28.	The Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (01 of 1996).	The Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (01 of 1996).	No change
29.	The National Trust for Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities Act, 1999 (44 of 1999).	The National Trust for Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities Act, 1999 (44 of	No change

		1999).		
30.	Chief Commissioner for Disabilities.	Chief Commissioner for Disabilities.	No change	
31.	Scheduled Castes and other Backward Classes including scholarships to students belonging to such Castes and Classes.	Scheduled Castes and other Backward Classes including scholarships to students belonging to such Castes and Classes.		
32.	2. National Commission for Scheduled Castes. National Commission for Scheduled Castes. No change			
33.	Development of Scheduled Castes and other Backward Classes.	Development of Scheduled Castes and other Backward Classes.	No change	
34.	Reports of the Commission to Investigate into the conditions of Backward Classes.	Reports of the Commission to Investigate into the conditions of Backward Classes.	No change	
35.	National Commission for Safai Karamcharis and all matters pertaining thereto.			
36.	Implementation of the Protection of Civil Rights Act, 1955, and the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989, excluding the administration of criminal justice in regard to offences in so far as they relate to Scheduled Castes.	Civil Rights Act, 1955, and the Scheduled Castes and the Scheduled Tribes (Prevention of		
37.	Social and Moral Hygiene Programme.	Deletion of items relating to social and moral hygiene, prohibition.	These issues are not being dealt by the Ministry.	
38.	Education, training, rehabilitation and welfare of the physically and mentally handicapped.	Training, rehabilitation and welfare of the physically and mentally handicapped.	On the adivice of the Cabinet Sectt. during November, 2005, Ministry of Human Resource Development had been consulted. They informed that the "education" of the phusically	

		T	
			& mentally handicapped persons
			needs to be dealt by the
			Department of Higher Education.
39.	-	National Commission for	The Commission has been set to
		Economically Backward Classes	suggest criteria for identification
		,	of economically backward
			classes and to recommend the
			measures and quantum of
			reservation in education and
			Govt. employment in
			consultation with the NCRLM.
40.	-	(i) All India Institute of Speech &	Presently, these institutions are
		Hearing, Mysore	working under the aegis of the
			Ministry of Health & Family
		(ii) All India Institute of Physical	Welfare. The National Institutes
		Medicines and Rehabilitation,	are concerned with the overall
		Mumbai	welfare of Disable, therefore,
			these are proposed to be with
			the Ministry of Social Justice &
			1
			Empowerment.

$\underline{\textbf{NAME OF MINISTRY/DEPTT.}}: \textbf{M/O STATISTICS AND PROGRAMME IMPLEMENTATION}$

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
7.	Development of Environmental Statistics, development of methodology, concept and preparation of Natural Resource Accounts for India.	Development & promotion of Environmental Statistics, development of methodology for preparation of Natural Resource Accounts for India under SEEA (System of Integrated Environmental and Economic Accounting).	This Ministry is concerned with NRA for limited purpose.
12.	Dissemination of Statistical information through a number of regular or adhoc publication to Government, semi-Government or private data users/agencies, and dissemination of data, on request to, to United Nations Agencies like United Nations Statistics Division, Economic and Social Commission for Asia and the Pacific, International Labour Organisation and other relevant international agencies.	Development of National Dataware house of official statistics of India generated by Central Government, State Governments and Public Sector Undertaking and dissemination of statistical information through e-media, website, regular or adhoc publications to Government, semi-Government or private data users/agencies, and dissemination of data, on request, to United Nations Agencies like United Nations Statistics Divisions, Economic and Social Commission for Asia and the Pacific, International Labour Organisation and other relevant international agencies and other national and International data users and researchers.	•
13.	Giving grants-in-aid to registered non- government organisation 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 area of	(i) Giving grants-in-aid to registered non-governmental organizations and research institutions/universities of repute for undertaking special studies or	

			T
	official statistics.	reports and finance seminars,	
		workshops or conference relating	
		to different subject areas of	
		official and applied statistics and	
		also for having methodological	
		studies for promotion of statistics.	
		(ii) Giving Award to Statisticians for	
		their outstanding achievements,	
		bear Travel Cost and DA for	
		presenting papers in	
		National/International	
		Conferences/Seminars.	
		(iii) Promote original research for	
		development of statistics and	
		provide financial support.	
		(iv) Giving Grant-in-aid to North	
		Eastern States for undertaking	
		National Sample Survey work.	
14.	Functioning as the Cadre Controlling Authority	(i) Functioning as the Cadre	
	and dealing with all aspects of managing the	Controlling Authority and dealing	Ongoing additional activities - not
	Indian Statistical Service including all matters	with all aspects of managing the	reported earlier.
	pertaining to training, career planning and	Indian Statistical Service (ISS)	
	manpower planning.	and Subordinate Statistical	
		Service (SSS) including all	
		matters pertaining to training,	
		career planning and manpower	
		planning.	
		(ii) Organising need based training	
		programme for the statistical	
		personnel in the country	
		belonging to Central	
		Government, State Governments	
		and Public Sector Undertaking,to	
		promote Human Resource	
		Development in Official Statistics	
		through National Academy of	
		Statistical Administrative (NASA).	
		This includes probationary	
		training for ISS/SSS officials.	
		(iii) Organising customized training	
		programme, on request, for	

	1	Loughaltata	1
		Statisticians of partner countries and collaborate with UNSIAP, SAARC and other International and Regional bodies.	
16.	Compilation and release of monthly Consumer Price Index Numbers for Urban Non-Manual Employees.	Compilation and release of monthly Consumer Price Index Numbers for Urban Non-Manual Employees and development and compilation of CPI(U)/CPII	Additional activities not reported earlier.
	NIL *	National and International coordination and collaboration in Statistics with Government and Non-Government agencies in the country in the matter of development and improvement in concept and methods of collection, compilation and publications of various social indicators in the areas of population, migration, human development, gender-empowerment, employment and labour, health and disabilities, education and literacy, poverty and nutrition, etc. including tracking of Milleniums development Goals and implementation of goals/objectives, SAARC social charter, SAARC-STAT.	
	NIL *	To carry out Statistical Audit as per directives of the National Statistical Commission.	New Activity.
	NIL *	On all matters relating to 'Core Statistics', the National Statistical Commission (NSC) can call for any document for examination and advise suitable measure for improvement of the statistical system of the country.	New Activity – After formation of NSC.
	NIL *	To enhance the institutional mechanism for effective coordination	-do-

and assisting various Central Ministries and State Governments, PSUs, Universities and National Institutes for improvement and
promotion of Official Statistics through Statistical Advisers posted in various line Ministries and States.

The proposed new entries may be inserted as item No.18, 19, 20 and 21 below item No.17 in the list of items under the heading "Statistics Wing". The items shown under heading "Statistics Wing". The items under heading "Programme Implementation Wing" may be given new serial numbers starting from 22 instead of 18 (existing).

NAME OF MINISTRY/DEPTT. : M/O STEEL

No changes in the existing allocation of business has been proposed by the Ministry/Department).

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	Jute manufactures Development Council, Kolkata and Central Silk Board, Bangalore mentioned under the Heading Statutory/ Autonomous Bodies (III) as also under Boards (V) & Advisory/Development Councils (V) respectively	Jute manufactures Development Council, Kolkata and Central Silk Board, Bangalore may be shown under a single heading i.e Statutory/ Autonomous Bodies (III).	Mentioned in different Headings
2		Under Heading VII – COUNCIL, Woollen Industry Export Promotion Council (Wooltexpro) may be added.	New Entry
3.	_	Under Heading X, ACTS, "Sick Textile Undertaking (Nationalisation) Act, 1974" and "Swadeshi Cotton Companyv Ltd. (Acquisition and Transfer of Undertakings) Act, 1986" and "Textile Undertakings (Nationlalization) Act, 1995", may be added.	New Entry

NAME OF MINISTRY/DEPTT. : M/O TOURISM

No changes in the existing allocation of business has been proposed by the Ministry/Department).

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	5A. Note : The Ministry of Tribal Affairs shall be the nodal Ministry for overall policy, planning and coordination of programmes of development for the Scheduled Tribes. In regard to sectoral programmes and schemes of development of these communities policy, planning, monitoring, evaluation etc. as also their coordination will be the responsibility of the concerned Central Ministries/Departments, State Governments and Union Territory Administrations. Each Central Ministry/Department will be the nodal Ministry or Department concerning its sector.	Note:- The Ministry of Tribal Affairs shall be the nodal Ministry for overall policy, planning and coordination of programmes of development for the Scheduled Tribes. In regard to sectoral programmes and schemes of development of these communities policy, planning, monitoring, evaluation etc. as also their coordination will be the responsibility of the concerned Central Ministries/Departments, State Governments and Union Territory Administrations. Each Central Ministry/Department	Note has been changed.
		will be the nodal Ministry or Department concerning its sector.	
2	1. Social security and social insurance with respect to the Scheduled Tribes.	Social security and social insurance with respect to the Scheduled Tribes.	No change.
3	2. Tribal Welfare: Tribal welfare planning, project formulation, research, evaluation, statistics and training.	Tribal Welfare: Tribal welfare planning, project formulation, research, evaluation, statistics and training.	No change.

4	3. Promotion and development of voluntary efforts on tribal welfare.	Promotion and development of voluntary efforts on tribal welfare.	No change.
5	4. Scheduled Tribes, including scholarship to students belonging to such tribes.	Scheduled Tribes, including scholarship to students belonging to such tribes.	No change.
6	5. Development of Scheduled Tribes.	All matters relating to development and welfare of Scheduled Tribes.	Additions of words (indicated in bold)
7	5A. All matters including legislation relating to the rights of forest dwelling Scheduled Tribes on forest lands.	Legislation and related matters concerning the rights of forest dwelling Scheduled Tribes and other traditional forest dwellers on forest lands.	Additions of words (indicated in bold)
8	6(a). Scheduled Areas; 6(b). matters relating to autonomous districts of Assam excluding roads and bridge works and ferries thereon; and 6(c). regulations framed by the Governors of States for Scheduled Areas and for Tribal Areas specified in Part 'A' of the Table appended to paragraph 20 of the Sixth Schedule to the Constitution.	(a) All matters relating to Scheduled Areas under the Fifth Schedule of the Constitution. (b) All matters relating to Tribal Areas under the Sixth Schedule of the Constitution.	Additions of words (indicated in bold)
9	7(a) Commission to report on the administration of Scheduled Areas and the welfare of the Scheduled Tribes; and 7(b) issue of directions regarding the drawing up and execution of schemes essential for the welfare of the Scheduled Tribes in any State.	(a) Commission under Article 339 of the Constitution to report on the administration of Scheduled Areas and the welfare of the Scheduled Tribes; and (b) issue of directions regarding the drawing up and execution of schemes essential for the welfare of the Scheduled Tribes in any State.	
10	8. The National Commission for Scheduled Tribes.	Administrative matters relating to the National Commission for Scheduled Tribes.	Addition of words (indicated in bold)

11	9. Implementation of the Protection of Civil Rights Act, 1955 (22 of 1955) and the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989 (33 of 1989), excluding administration of criminal justice in regard to offences in so far as they relate to Scheduled Tribes.	Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989 (33 of 1989), excluding administration of criminal	
12	NEW ENTRY	The Tribal Cooperative Marketing Development Federation of India Limited (TRIFED)	New addition as it was not indicated in the earlier Rules.
13	NEW ENTRY	The National Scheduled Tribes Finance and Development Corporation (NSTFDC)	New addition as it was not indicated in the earlier Rules.
14	NEW ENTRY	Notification/ and De-notification of Tribal communities as Scheduled Tribes.	New addition as it was not indicated in the earlier Rules.
15	NEW ENTRY	Grants-in-aid to States from the Consolidated Fund of India under – Special Central Assistance to Tribal Sub Plan; and - First proviso to Article 275(1) of the Constitution	New addition as it was not indicated in the earlier Rules.
16	NEW ENTRY	Matters relating to Tribal Sub Plan	New addition as it was not indicated in the earlier Rules.

NAME OF MINISTRY/DEPTT. : M/O URBAN DEVELOPMENT

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
		ENTRIES	
1	coordination of urban transport systems with technical planning of rail based systems being subject to the items of work allocated to the Ministry of Railways, Railway Board.	10. "All matters of Urban Transport systems including Guided Urban Transit systems covering Tramways, Metros, Mono Rails etc., other than those under the control of Ministry of Railways excluding the item of work allocated to the Department of Road Transport & Highways.	For effective planning, coordination and implementation of urban transport, it is essential that there is a clear allocation of responsibility of the subject. Urban transport, unlike intercity transport, cannot be planned in isolation from rest of the urban development, but must be planned for in conjunction with rest of urban planning. In particular, land use and transport have very strong linkages and must be planned in an integrated manner. Furthermore, without proper integration between different modes of urban transport, such as Railway systems, bus based systems etc., intermediate public transport, personal vehicles, parking facilities etc., Metro rails will not serve a meaningful purpose in sprawling city. Looking at the issue in the overall aspect, it may be seen that technical planning of rail based system is a small component and anincidental issue in the whole gamut of urban transport. Presently, the allocation of responsibility of urban transport at Central Government level is divided between two Ministries i.e. Ministry of Urban Development which has almost the entire responsibility, except for the technical planning and safety of rail based systems, which rests with Ministry of Railways. This duality of responsibility has led to considerable difference of opinion in the past on the issue of gauge and legislative competence for the Metro Rails and other Guided Urban Transit Systems coming up in different parts of the country. Railways insisted on adoption of broad gauge and were of the view that they will not be responsible for technical planning and safety in case of standard gauge. The Cabinet, based on the Group of Ministers' recommendations, decided on 5th April, 2006 (Annexure-1) that Metro Rail Systems falling within the jurisdiction of "a municipal area" could be within the legislative competence of State Government, subject to Safety Countripates at the state of
2	11. Fixing of maximum and minimum rates and fares for rail based urban transport systems other than those funded by the Indian Railways.	Deleted	Commissioner of Railway Safety with appropriate strengthening and institutional back-up. It was also decided that State Governments may choose the gauge, this being a techno-economic parameter. After this decision of Cabinet, Railways informed that Ministry of Railways is no longer responsible for technical planning and safety of rail based urban transport systems including Delhi Metro (Annexure-II). With the approval of Hon'ble Minister of Urban Development, Ministry of Railways were advised in October, 2006 (Annexure-III) that the exercise of identifying the strengthening needs of Commissioner of Railway Safety is before a Committee. Once the Committee submit its report and when it is adopted, this Ministry, i.e Ministry of Urban Development will take the responsibility for technical planning and Safety Certification. The Safety Committee under the Chairmanship of CCRS, which was set up by MOUD, has since submitted its report, recommending an institutional mechanism for laying down the standards etc. for technical planning and also Safety Certification of Guided Urban Transit Systems including Metros, Mono Rails etc. The implementation of the Report of the Committee is being processed by Ministry of Civil Aviation which is presently the administrative Ministry for Commissioner of Railway Safety. Meanwhile the State Governments are seeking GOI's approval for Metro Rail in their cities. Bangalore and Mumbai are in the stage of implementation of Metro Rail systems. Under the present circumstances, there is a vaccum at the level of Central Government for handling the technical planning and safety of these systems and hence this responsibility de-facto falls on the Ministry of Urban Development which has the responsibility for planning and coordination of all urban transport systems.
			The proposal for the suggested modification in the Allocation of Business Rules was sent to the Ministry of Railways (Annexure-IV) and Ministry of Law (Annexure-V) for their comments. Ministry of Law have informed that management of Allocation of Business Rules is a matter of policy and appropriate decision may be taken by Cabinet Secretariat (Annexure-VI). Ministry of Railways have opined that Ministry of Railways is responsible for railway transport systems as long as these systems are termed as Railways (Annexure-VII). Railways have also opined that the technical planning and safety of Delhi Metro will also remain the responsibility of Railways, as Delhi Metro is covered under the definition of Railways under Article 366 (20) of Constitution of India. As such, Ministry of Railways is not in favour of any change in the Allocation of Business Rules.
			The stand now taken by Railways is totally in contradiction to their earlier stands, wherein they had disassociated themselves from the technical planning and safety of Metro Rail systems coming up under state level legislation and also Delhi Metro. The Constitution of India only defines as to what is Union subject or State subject or a subject on concurrent list. Constitution, nowhere limits the Allocation of Business to any Ministry/Department. The Allocation of Business between different Ministries at Central Government level has to be seen in the overall context and perspective of proper planning, coordination and implementation. Till now almost entire responsibility of urban transport except technical planning is vested with the Ministry of Urban Development as prevalent of technical planning for Railway systems, which is quite complex and highly technical, with the Ministry of Urban Development. Now with the institutional mechanism, recommended by the Safety Committee being set up on lines of DGCA, Ministry of Urban is in a position to take up technical planning and safety related aspects of Guided Urban Transit Systems. The proposed changes in the Allocation of Business Rules will go a long way in removing confusion and conflict on account of duality of responsibility, besides helping in achieving the objectives of National Urban Transport Policy, 2006. This change would more appropriately reflect the work to be done by this Ministry.
3	12. Tramways	12. Deleted	

		T	T
	including elevated		
	high speed trams		Same as SI, No. 1& 2 above.
	within municipal		Camb ac cirrior fa E above.
	limits or any other		
	contiguous zone.		
4	NEW ENTRY	Municipal Solid	
		Waste	
		Management in	
		Urban areas	
	11514/ 511551/		
5	NEW ENTRY	All issues relating	
		to the construction	
		industry	
6	NEW ENTRY	Issues relating to	
		_	
		construction being	
		negotiated under	
		General Agreement	
		on Trade in	
		Services at the	
		WTO.	

NAME OF MINISTRY/DEPTT. : M/O HOUSING AND URBAN POVERTY ALLEVIATION

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	1. Formulation of housing policy and programme (except rural housing which is assigned to the Department of Rural Development), review of the implementation of the Plan Schemes, collection and dissemination of data on housing, building materials and techniques, general measures for reduction of building costs and nodal responsibility for National Housing Policy.	Formulation of housing policy and programme (except rural housing which is assigned to the Department of Rural Development), review of the implementation of the Plan Schemes, collection and dissemination of data on housing, building materials and techniques, general measures for reduction of building costs and nodal responsibility for National Housing Policy.	
2	2. Human Settlements including the United Nations Commission for Human Settlements and International Cooperation and Technical assistance in the field of Housing and Human Settlements.	2. Human Settlements including UN-HABITAT and International Cooperation and Technical Assistance in the field of Housing and Human Settlements.	
3	3. Urban Development including Slum Clearance and the Jhuggi and Jhonpri Removal Schemes. International Cooperation and technical assistance in this field.	3. All matters relating to Urban Slums, Urban Poverty Alleviation including schemes/programme on such matters.	
4	4. National Cooperative housing Federation.	4. International Cooperation and technical assistance in Urban Poverty Alleviation and Urban Slums.	

5	5. Implementation of the specific programmes of Urban Employment and Urban Poverty Alleviation including other programmes evolved from time to time.	5. Matter relating to National Cooperative Housing Federation (NCHF).	
6	6. All matters relating to the Housing and Urban Development Corporation (HUDCO) other than those relating to urban infrastructure.	6. All matters relating to Street Vendors.	
7	-		
8		7. All matters relating to National Building Organisation.	
9		8. All matters relating to Hindustan Prefab Limited. (HPL)	
10		9. All matters pertaining to Central Government Employees Welfare Housing Organisation (CGEWHO).	
11		10. All matters pertaining to Building Materials & Technology Promotion Council (BMTPC).	
12		11. Model Legislations which relate to housing & human settlement, and Urban Poverty Alleviation for example, Model Apartment Ownership Legislation, Model Rent Control Legislation, Model Real Estate Development, Pro-Poor urban governance Pro-poor municipal budgeting etc.	
13		12. All matters relating to real estate sector pertaining to housing, Foreign Direct Investment (FDI) in housing & human settlements.	
14		13. Sub-mission on Basic Services to the Urban Poor (BSUP) under Jawaharlal Nehru National Urban Renewal Mission and and Integrated housing & Slum Development Programme (HSDP) for non-Mission cities.	

NAME OF MINISTRY/DEPTT. : M/O WATER RESOURCES

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	19. Farrakka Barrage Project Control Board	Farrakka Barrage Project	"Control Board" to be deleted.
2	NEW ENTRY	30A. Cauvery Water Disputes Tribunal	Additional entry.
3	NEW ENTRY	30B. Krishna Water Disputes Tribunal	Additional entry.
4	NEW ENTRY	36. Parts relating to management of Water Resources of UP Reorganization Act, 2000	Additional entry.
5	NEW ENTRY	37. Parts relating to management of Water Resources of MP Reorganization Act, 2000	Additional entry.
6	NEW ENTRY	38. Parts relating to management of Water Resources of Bihar Reorganization Act, 2000	Additional entry.

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
2	Welfare of the family Women and Child Welfare and coordination activities of other Ministries and Organisations in connection with this subject.	No Change No Change	
3	References from the United Nations Organisations relating to traffic in women and children	No Change	
4	Care of pre-school children including pre- primary education	No Change	
5	National Nutrition Policy, National Plan of Action for Nutrition and National Nutrition Mission.	To be deleted	Merged in the entry at S. No. 16
6	Charitable and religious endowments pertaining to subjects allocated to this Department.	Charitable and religious endowments pertaining to subjects allocated to this Ministry .	The Department has been elevated as Ministry w.e.f. 16.2.2006
7	Promotion and development of voluntary effort on subjects allocated to this Department.	Promotion and development of voluntary effort on subjects allocated to this Ministry .	The Department has been elevated as Ministry w.e.f. 16.2.2006
8	8. Implementation of — (a) The immoral Traffic (Prevention) Act, 1956 (104 of 1956) (as amended up to 1986). (b) The Indecent Representation of Women (Prevention) Act, 1986 (60 o f1986) (c) The Dowry Prohibition Act, 1961, 1961(28 of1961) as amended upto 1986 (d) The Commission of Sati (Prevention) Act, 1987 (3 of 1988),excluding the administration of criminal justice in regard to offences under these Acts.	8. Implementation of- (a) The Immoral Traffic Prevention) Act, 1956 (104 of 1956) (as amended upto 1986) (b) The Indecent Representation of Women (Prevention) Act, 1986 (60 of 1986)	Protection of Women from Domestic violence Act, 2005 has come into force w.e.f 26.10.2006. It is a new entry.

	0/) NEW ENDO		
	8(e) NEW ENTRY	(e) Protection of Women from Domestic violence Act, 2005;	
		Excluding the administration of criminal justice in regard to offences under these Acts.	
9	Implementation of the Infant Milk Substitutes, Feeding Bottles and Infant Food (Regulation of Production, Supply and Distribution) Act, 1992 (41 of 1992).	Implementation of the Infant Milk Substitutes, Feeding Bottles and Infant Food (Regulation of Production, Supply and Distribution) Act, 1992 (41 of 1992) (as amended up to 2003)	I •
10	(i) Development and popularisation of subsidary and protective foods. (ii) Nutrition extension.	Development and I tilizationI on of low cost of nutritious foods. Nutrition Education and Extension.	
	NEW ENTRY	National Nutrition Plicy, National Plan of Action on Nutrition and National Nutrition Mission	Existing entry No.5 has been merged.
	NEW ENTRY	Nutrition Advocacy, Orientation and Awareness Generation.	Based on the mandate of this Ministry
	NEW ENTRY	Research and Development.	Based on the mandate of this Ministry
11	Women's Empowerment and Gender Equity.	Women's Empowerment and Gender Budgeting and Equity.	Gender Budgeting is a new subject taken up by the Ministry.
12	The Juvenile Justice (Care and Protection of Children) Act, 2000 (56 of 2000).	The Juvenile Justice (Care and Protection of Children) Act, 2000 (56 of 2000) (as amended up to 2006).	
13	The Child Marriage – Restraint Act, 1929 (19 of 1929)	The Prohibition of Child Marriage Act, 2006	This is the new Act and the earlier stands repealed.
14	NEW ENTRY	The Commissions for Protection of Child Rights Act, 2005	into force w.e.f. 20.1.2006
15	NEW ENTRY	National Commission for Protection of Child Rights.	This Commission has been set up under the Commissions for Protection of Child Rights Act, 2005

NAME OF MINISTRY/DEPTT. : M/O YOUTH AFFAIRS AND SPORTS

D/O Sports.

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1)	1. Sports Policy.	1. Sports Policy.	NO CHANGE
2)	2. Sports and Games.	2. Sports and Games.	NO CHANGE
3)	3. National Welfare Fund for Sportsmen.	3. National Welfare Fund for Sportsmen.	NO CHANGE
4)	4. Netaji Subhas National Institute of Sports.	DELETED	NSNIS was earlier a separate entity. Now it is a part of Sports Authority of India.
5)	5. Sports Authority of India.	4. Sports Authority of India.	NO CHANGE
6)	6. Matters relating to the Indian Olympic Association and national sports federations.	5. Matters relating to the Indian Olympic Association and national sports federations.	NO CHANGE
7)	7. Participation of Indian sports teams in tournaments abroad and participation of foreign sports teams in international tournaments in India.	6. Participation of Indian sports teams in tournaments abroad and participation of foreign sports teams in international tournaments in India.	NO CHANGE
8)	8. National Sports Awards, including Arjuna Awards.	7. National Sports Awards, including Arjuna Awards.	NO CHANGE
9)	9. Sports Scholarships.	8. Sports Scholarships.	NO CHANGE
10)	10. Exchange of Sports persons, Youth delegation, experts and teams with foreign countries.	9. Exchange of Sports persons, Youth delegation, experts and teams with foreign countries.	NO CHANGE
11)	11. Sports infrastructure, including financial assistance for creation and development of such infrastructure.	10. Residual work of the erstwhile scheme of sports infrastructure.	The scheme of infrastructure has been discontinued and transferred to State Sector by the Planning Commission. The residual work of the scheme is being done in the Ministry.
12)	12. Financial assistance for coaching, tournaments, equipment, etc.	11. Financial assistance for broad-basing of sports and the promotion of excellence in sports.	The Scheme of Financial Assistance for coaching, tournaments and equipment etc. has been modified.
13)	13. Sports matters relating to Union	12. Sports matters relating to	NO CHANGE

	Territories.	Union Territories.	
		D/o Youth Affairs.	
14)	14. Youth Affairs/Youth Policy.	13. Youth Affairs/Youth Policy.	NO CHANGE
15)	15. Nehru Yuva Kendra Sangathan.	14. Nehru Yuva Kendra	
	, and the second	Sangathan.	
16)	16. National Reconstruction Corps	15. Rashtriya Sadbhawana	National Reconstruction Corps
	Scheme.	Yojana (RSY).	Scheme has been restructured
			and renamed as Rashtriya
			Sadbhawana Yojana.
17)	17. Rajiv Gandhi National Institute of Youth	16. Rajiv Gandhi National	NO CHANGE
40)	Development.	Institute of Youth Development.	T. O. I
18)	18. Scheme for assistance to Rural Youth	DELETED	The Scheme of Assistance to
	and Sports Clubs.		Rural Youth and Sports Club has been subsumed in the Nehru
19)	19. National Commission for Youth.	17. National Commission for	Yuva Kendra Sangathan (NYKS) NO CHANGE
19)	19. National Commission for Touth.	Youth.	NO CHANGE
20)	20. National Service Scheme.	18. National Service Scheme.	NO CHANGE
21)	21. Voluntary Youth Organisations,	19. Financial Assistance to	The Scheme of Voluntary Youth
,	including financial assistance to them.	Institutions and Organizations	Organizations including financial
	S .	dealing in youth activities.	assistance to them has been
			revised and renamed as
			Financial Assistance to
			Institutions and Organizations
			dealing in youth activities.
22)	22. National Service Volunteer Scheme.	20. National Service Volunteer	NO CHANGE
		Scheme.	
23)	23. Commonwealth Youth Progamme and	21. Commonwealth Youth	NO CHANGE
	United Nations Volunteers.	Progamme and United Nations	
04)	OA Vandh walfara activities would fact the	Volunteers.	NO CHANCE
24)	24. Youth welfare activities, youth festivals,	22. Youth welfare activities, youth	NO CHANGE
25)	work camp, etc. 25. Boy-scouts and girl-guides.	festivals, work camp, etc. 23. Boy-scouts and girl-guides.	NO CHANGE
26)	25. Boy-scouts and girl-guides.26. Youth Hostels.	23. Boy-scouts and girl-guides.24. Youth Hostels.	NO CHANGE
27)	27. National Youth Awards.	25. National Youth Awards.	NO CHANGE
28)	28. Residual work of the erstwhile National	26. Residual work of the erstwhile	NO CHANGE
20)	Discipline Scheme.	National Discipline Scheme.	ITO STATULE
29)	29. Physical Education.	27. Physical Education.	NO CHANGE
30)	NEW ENTRY	28. Development and	This is a new Scheme.
		Empowerment of Adolescents	

31)	NEW ENTRY for <u>D/o Sports.</u>	29. Financial assistance for Adventure Activities and Adventure Sports.	This Scheme does not figure in Allocation of Business Rules.
32)	NEW ENTRY	30. Scheme of Promotion of National Integration	This Scheme does not figure in the existing Allocation of Business.
33)	NEW ENTRY	31. Lakshmibai National Institute of Physical Education (Deemed University)	The Institute is a Deemed University under this Ministry.
34)	NEW ENTRY for D/o Sports.	32. Policy, Schemes and Programmes related to Anti-Doping including support to National Anti-Doping Agency and National Dope Test Laboratory.	This is a new Scheme. India is a signatory of Copenhangen Declaration against Doping in Sports and Cabinet has approved the proposal to ratify the UNESCO Resolution against doping in sports.
35)	NEW ENTRY	33. Support to host Multi/Mega Sports Events (Olympic games, Commonwealth Games, Asian Games, SAF Games, World Cup etc.	The Scheme is under formulation.
36)	NEW ENTRY	34. National Sports Development Fund (NSDF)	This is a new Scheme.
37)	NEW ENTRY	35. Pension and Cash awards to high performing athletes.	This is an existing Scheme.
38)	NEW ENTRY	36. Promotion of sports among disabled.	This Scheme is under formulation.
39)	NEW ENTRY	37. Promotion of sports in schools and colleges.	Existing Scheme.
40)	NEW ENTRY	38. National and Regional Sports Advisory Council	New Provision.
41)	NEW ENTRY	39. Promotion of indigenous games and sports.	This Scheme is under formulation.
42)	NEW ENTRY	40. Assistance to National Sports Federations and Indian Olympic Association for conducting of Tournaments, Coaching Camp and purchase of equipments.	Existing Scheme.
43)	NEW ENTRY	41. Incentives for Promotion of Sports activities – Sports	Existing Scheme.

	pensions,	Scholarships,	
	Assistance to Spo	rtspersons.	

NAME OF MINISTRY/DEPTT. : D/O ATOMIC ENERGY

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE (IF ANY)
1	1.All matters relating to –	1.All matters relating to –	(** 7 *** **)
	(a)Atomic Energy Commission (AEC); (b) Atomic Energy Regulatory Board (AERB).	(a) Atomic Energy Commission (AEC); (b) Atomic Energy Regulatory Board (AERB).	
2	2. All matters relating to Atomic Energy in India, e.g	2. All matters relating to Atomic Energy in India, e.g	
	(a) administration of the Atomic Energy Act, 1962 (33 of 1962), including control of radioactive substances and regulation of their possession, use, disposal and transport;	(a) administration of the Atomic Energy Act, 1962 (33 of 1962), including control of radioactive substances and regulation of their possession, use, disposal and transport;	
	(b) research, including fundamental research in matters connected with atomic energy and the development of its uses in agriculture, biology, industry and medicine;	(b) research, including fundamental research in matters connected with atomic energy and the development of its uses in agriculture, biology, industry and medicine;	
	(c) atomic minerals-Survey, prospecting, drilling, development, mining, acquisition and control;	(c)atomic minerals-Survey, prospecting, drilling, development, mining, acquisition and control;	
	(d) all activities connected with the development and use of atomic energy, including –	(d)all activities connected with the development and use of atomic energy, including –	
	(i) projects and industries concerned with substances and minerals prescribed under the Atomic Energy Act, 1962 (33 of 1962); their products and by-products;	prescribed under the Atomic Energy	
	(ii) generation of electricity through the use of atomic energy;	(ii) generation of electricity through the use of atomic energy;	

	(vi) Bharatiya Nabhikiya Vidyut Nigam Limited (BHAVINI Ltd.)	BHAVINI Ltd was incorporated on 22.10.2003
(v) National Fertilizers Limited, in so far as production of heavy water is concerned.	(v) National Fertilizers Limited, in so far as production of heavy water is concerned.	
(iv) Nuclear Power Corporation of India Limited (NPCIL);	(iv) Nuclear Power Corporation of India Limited (NPCIL);	
(ii) Electronics Corporation of India Limited (ECIL);(iii) Uranium Corporation of India Limited (UCIL);	(ii) Electronics Corporation of India Limited (ECIL);(iii) Uranium Corporation of India Limited (UCIL);	
(e) supervision of State undertakings concerned with prescribed or radio-active substances, including – (i) Indian Rare Earths Limited(IREL);	(e) supervision of State undertakings concerned with prescribed or radioactive substances, including –(i) Indian Rare Earths Limited(IREL);	
(iii) design, construction and operation of research and power reactors; and (iv) establishment and operation of facilities and plants, including diversification – (A) for the production of materials and equipment required for research in and the use of atomic energy and for research in the nuclear sciences; and for the separation of isotopes, including plants adaptable to the separation of isotopes as by-product and the production of heavy water as a main or subsidiary product.	(iii) design, construction and operation of research and power reactors; and (iv) establishment and operation of facilities and plants, including diversification — (A) for the production of materials and equipment required for research in and the use of atomic energy and for research in the nuclear sciences; and for the separation of isotopes, including plants adaptable to the separation of isotopes as by-product and the production of heavy water as a main or subsidiary product.	

3	Financial assistance for furtherance of studies in nuclear sciences and for building up adequately trained manpower for the development of the atomic energy programmes, including — (a) assistance to institutions and associations engaged in scientific work and to Universities for advanced study and research in nuclear sciences; (b) grant of scholarships in scientific subjects to students in Universities and other educational institutions and other forms of financial aid to individuals including those going abroad for studies in nuclear sciences; and (c) assistance to hospitals and research I tiliza for furtherance of nuclear medicine and research in radiation oncology.	Financial assistance for furtherance of studies in nuclear sciences and for building up adequately trained manpower for the development of the atomic energy programmes, including — (a) assistance to institutions and associations engaged in scientific work and to Universities for advanced study and research in nuclear sciences; (b) grant of scholarships in scientific subjects to students in Universities and other educational institutions and other forms of financial aid to individuals including those going abroad for studies in nuclear sciences; and (c) assistance to hospitals and research I tiliza for furtherance of	
		nuclear medicine and research in radiation oncology. (d) Board of Research in	Reasons not given.
		Nuclear Sciences (BRNS)	
		(e) Homi Bhabha National Institute (HBNI)	
4	International relations in matters connected with atomic energy and nuclear science including –	International relations in matters connected with atomic energy and nuclear science including –	
	(a) matters relating to atomic energy and nuclear sciences in the United Nations Specialised Agencies, the International Atomic Energy Agency, other International Scientific Organisations including the European	(a) matters relating to atomic energy and nuclear sciences in the United Nations Specialised Agencies, the International Atomic Energy Agency, other International Scientific	
	Organisation for Nuclear Research and	Organisations including the	

	relations with other countries; and (b) correspondence with institutions, Universities, etc. abroad in connection with foreign fellowships and the training of Indian Scientists.	European Organisation for Nuclear Research and relations with other countries; and (b) correspondence with institutions, Universities, etc. abroad in connection with foreign fellowships and the training of Indian Scientists. (c) International Thermonuclear Experimental Reactor (ITER)	
			Reasons not given.
5	All matters relating to personnel under the control of the Department of Atomic Energy.	All matters relating to personnel under the control of the Department of Atomic Energy.	
6	Execution of works and purchase of land debitable to the capital budget of the Department of Atomic Energy.	Execution of works and purchase of land debitable to the capital budget of the Department of Atomic Energy.	
7	Procurement of stores and equipment required by the Department of Atomic Energy.	Procurement of stores and equipment required by the Department of Atomic Energy.	
8	Financial sanctions relating to the Department of Atomic Energy.	Financial sanctions relating to the Department of Atomic Energy.	
9	All matters concerned with the advancement of higher mathematics, including- (a) matters relating to the promotion and coordination of advanced study and research; (b) international relations in higher mathematics, the Indian National Committee for Mathematics and the International Mathematical Union; (c) grants to Universities, institutions and	All matters concerned with the advancement of higher mathematics, including- (a) matters relating to the promotion and coordination of advanced study and research; (b) international relations in higher mathematics, the Indian National Committee for Mathematics and the International Mathematical Union;	

	associations engaged in the advancement of higher mathematics; and (d) grant of scholarships and other forms of financial aid for advanced study and research.	(c) grants to Universities, institutions and associations engaged in the advancement of higher mathematics; and (d) grant of scholarships and other forms of financial aid for advanced study and research. (e) National Board of Higher	
		Mathematics (NBHM)	Reasons not given.
10	All matters relating to the aided institutions under the administrative control of the Department of Atomic energy, namely:-	All matters relating to the aided institutions under the administrative control of the Department of Atomic energy, namely:-	NO CHANGE.
	(a) The Tata Institute of Fundamental Research, Mumbai;	(a) The Tata Institute of Fundamental Research, Mumbai;	
	(b) The Tata Memorial Centre, Mumbai;(c) The Saha Institute of Nuclear Physics, Kolkata;	(b) The Tata Memorial Centre, Mumbai;	
	(d) The Atomic Energy Education Society, Mumbai;	(c) The Saha Institute of Nuclear Physics, Kolkata;	
	(e) The Institute of Mathematical Sciences, Chennai;	(d) The Atomic Energy Education Society, Mumbai;	
	(f) The Institute of Physics, Bhubaneswar;	(e) The Institute of Mathematical Sciences, Chennai;	
	(g) Harish Chandra Research Institute (HRI), Allahabad;	(f) The Institute of Physics, Bhubaneswar;	
	(h) The Institute for Plasma Research, Gandhinagar.	(g) Harish Chandra Research Institute (HRI), Allahabad;	
		(h) The Institute for Plasma Research, Gandhinagar.	

		(i) National Institute for Science, Education and Research, Bhubaneshwar (NISER)**	** Approval being processed
11	All matters relating to other grant-in-aid institutions concerning activities funded by the Department of Atomic Energy.		

NAME OF MINISTRY/DEPTT. : D/O SPACE

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
1	1. Space Commission and all matters relating thereto.	No change.	
2	2. All matters relating to Space Science, Space Technology and Space Applications, including:-	All matters concerning Space Science, Space Exploration , Space Technology and Space Applications, including:-	In the light of the planned planetary missions such as Chandrayaan, , Astrosat, etc.
3	2(a). Research (including fundamental research) in matters connected with space and the development of its uses.	No change.	
4	2(b). All matters connected with Space Technology.	No change.	
5	2(c). All matters connected with Space Applications.	No change.	
6	2(d). All activities connected with the development and use of outer Space, including:-	No change	
7	-	All activities connected with Space Exploration.	In the light of the planned planetary missions such as Chandrayaan, Astrosat, etc.
8	Projects and industries connected with the utilization of outer space including commercial expoitation of space.	Projects and industries connected with the utilization of outer space including commercial expoitation of space and Developing Appropriate Industrial Base.	To bring more clarity of purpose.
9	Establishment, procurement and use of space based systems.	No change.	-
10	The design manufacture and launching of Rockets and Satellites.	No change.	
11	Work connected with Space Applications.	Promotion of Space-Based Applications including Ground Segment for Societal Application	appropriate network connectivity to

		Programmes.	
12		Development & implementation of Space-based Navigation System and related services & products.	
13		Development of Policy, Legal and Regulatory Measures relating to Space.	
14		Policies related to security of all space-based assets on the ground and in the outer space.	· •
15	3. Financial Assistance for furtherance of research and study in Space Science, Space Technology and Space Applications and for building up adequate trained manpower for the development of the Space programme including -		
16	3(a). Assistance to institutions and associations engaged in scientific work and to Universities for advanced study and research in Space Science, Space Technology and Space applications.	, and the second	
17	3(b). Grant of scholarships to students in educational institutions and other forms of financial aid to individuals including those going abroad for studies in the field of Space Science, Space Technology and Space Applications.		
18	4. International relations in matters connected with Space, including -	No change	
19	4(a). Matters relating to Space in the United Nations specialized agencies and in relations with other countries.	United Nations, its specialized agencies and in relations with other countries, other International Agencies/I.	space related international agencies.
20	4(b). Correspondence with Universities and other educational institutions abroad in connection with foreign scholarships and the training of Indian Scientists.	Cooperation with Universities and other educational institutions abroad in connection with foreign scholarships and the training of Indian Scientists.	To bring more clarity of purpose.

21	5. All matters relating to the personnel under	No change.	
	the control of the Department.		
22	6. Execution of works and purchase of lands debitable to the budget of the Department of Space.	No change.	
23	7. Procurement of stores and equipments required by the Dept. of Space.	No change	
24	8. Financial sanctions relating to the Deptt. of Space.	No change.	
25		Planning and coordination of frequency spectrum for space operations and services.	Frequency spectrum planning and coordination is becoming increasingly important and hence, must find a place in the Allocation of Business as an item.
26	All matters relating to the Physical Research Laboratory, Ahmedabad.	No change	
27	All matters relating to National Remote Sensing Agency (NRSA), Hyderabad.	No change.	
28	All matters relating to the National Natural Resources Management System including the generation of integrated data mainly based on remote sensing and assistance in the analysis and dissemination of such information.	No change.	
29	All matters relating to National Mesosphere, Stratosphere and Troposphere Radar Facility (NMRF).	All matters relating to the Nation al Atmospheric Research Laboratory (NARL), Gadanki.	Renamed as NARL w.e.f. 3-11-2005.
30	Antrix Corporation Limited.	No change.	
31	North Eastern Space Applications Centre, Shillong.	No change.	
32	Semiconductor Complex Ltd. Mohali.	All matters relating to Semiconductor Complex Ltd. (SCL)/Semi Conductor Laboratory (SCL), Mohali.	Act.
33		All matters relating to Centre for Space Science and Technology Education in Asia and the Pacific (CSSTE-AP).	UN CSSTE-AP is serviced by the Dept. of Space for carrying out its functions.

NAME OF MINISTRY/DEPTT. : PLANNING COMMISSION

SI. No.	EXISTING ENTRIES	PROPOSED ENTRIES INCLUDING NEW ENTRIES	REASONS FOR CHANGE IF ANY, PROVIDED BY THE MINISTRY/DEPARTMENT.
	Assessment of the material, capital and human resources of the country, including technical personnel, and formulation of proposals for augmenting such of these resources as are found to be deficient.	No Change	No Change
	Formulation of Plan for the most effective and balanced utilisation of the country's resources.	No Change	No Change
	Definition of stages in which the Plan should be carried out on a determination of priorities and allocation of resources for completion of each stage.		No Change
	Determination of the nature of the machinery necessary for the implementation of the Plan in all its aspects.	No Change	No Change
	Identifying the factors, which are tending to retard economic development and determine the conditions which, in view of current social, and political situation, should be established for the successful execution of the Plan.	No Change	No Change
	Appraise from time to time the progress achieved in the execution of each stage of the Plan and recommend adjustment of policies and measures that such appraisal may show to be necessary.	No Change	No Change
	Public Co-operation in National Development.		
		No Change	No Change

	<u></u>	
Specific programmes for area development		
notified from time to time.		
	No Change	No Change
Perspective planning.		
	No Change	No Change
Institute of Applied Manpower Research.		
	No Change	No Change
The overall coordination of the Pradhan Mantri		May be deleted as scheme has
Gramodaya Yojana.		been abolished.
Note: The overall coordination of the Pradhan	To be deleted.	
Mantri Gramodaya Yojana (PMGY) will be the		
responsibility of the Planning Commission.		
However, overall management and		
monitoring of the individual sectoral		
programmes under PMGY will be the		
responsibility of the concerned nodal		
Ministry/Department.		
New Entry	Policy and coordination of	
	efforts for skill development and	
	related matters.	
New Entry	(i) Initiating policies that ensure	
	time-bound creation of world	
	class infrastructure delivering	
	services matching international	
	standards;(ii) Developing	
	structures that maximize the	
	role of public private	
	partnerships in the field of	
	infrastructure; and (iii)	
	monitoring progress of key	
	infrastructure projects to ensure	
	that established targets are	
Name Frakers	realized.	
New Entry	a. Policy, planning	
	and	
	implementation	
	of Unique	1

Identification Number (UID) for residents in India and all matters related to it.
b. Unique
Identification
Authority of India
(UIDAI) and
connected
matters.