

GOVERNMENT OF MEGHALAYA
LAW DEPARTMENT

THE NORTH EASTERN AREAS
(RE-ORGANISATION ACT)

1971

- 1 -

The 18th January, 1972

No. LL/51/71/98 – The following Acts passed by Parliament and assented to by the
President and published in the Gazette of India, Extra-Ordinary, Part II of Section I, date 31st

December, 1971 are published for general information.

Name of Act No. of Act Date of Assent

The North Eastern Areas (Re- Act No.81 of 1971 30th December, 1971
organisation) Act, 1971

- 2 -

THE NORTH-EASTERN AREAS (RE-ORGANISATION) ACT, 1971
ARRANGEMENT OF SECTIONS

PART I
Preliminary

Sections
1. Short title.
2. Definitions.

PART II
Establishment of the States of Manipur and Tripura and formation of the State of

Meghalaya of the Union Territories of Mizoram and Arunachal Pradesh.

Sections

3. Establishment of the State of Manipur.
4. Establishment of the State of Tripura.
5. Formation of the State of Meghalaya.
6. Formation of the Union territory of Mizoram.
7. Formation of the Union territory of Arunachal Pradesh.
8. Territories of the State of Assam.
9. Amendment of First Schedule to the Constitution.

PART III
Representation in the Legislatures

The Council of States

10. Amendment of Fourth Schedule to the Constitution.
11. Allocation of sitting members representing the existing Union territories of Manipur

and Tripura.
12. Election to fill the seats allotted to the State of Meghalaya and the Union Territories

of Manipur and Tripura.
13. Amendment of section 27A of Act 43 of 1950.

The House of the People

14. Allocation of seats in the existing House of the People.
15. Parliamentary constituencies of the State of Manipur and Tripura and provision as to

sitting members.
16. Provision as to sitting members representing Cachar and Dhubri parliamentary

constituencies in the House of the People and the election of representative from
Diphu parliamentary constituency

17. Parliamentary constituency of the State of Meghalaya and provision as to sitting
member.

18. Parliamentary constituency of the Union territory of Mizoram.
19. Provision as to the member to represent Arunachal Pradesh in the House of the

People.

- 3 -

The Legislative Assembly

20. Allocation of seats in the Legislative Assemblies.

21. Amendment of Second Scheduled to Act 43 of 1950.

22. Delimitation of constituencies.

23. Power of Election Commission to maintain delimitation orders up-to-date.

24. Validation of acts done previous to the commencement of the Act.

25. Amendment of Scheduled Castes Orders.

26. Amendment of Scheduled Tribes Orders.

27. Provision as to Provisional Legislative Assembly of the State of Meghalaya and as to
Rules of Procedure and Conduct of Business of the Legislative Assemblies of the
States of Meghalaya, Manipur and Tripura.

PART IV

High Court

28. Common High Court for Assam, Nagaland, Meghalaya, Manipur and Tripura.

29. Jurisdiction of the common High Court.

30. Abolition of certain Courts.

31. Principal seat and other places of sitting of the common High Court.

32. Extension of Jurisdiction of the common High Court to the Union territories of
Mizoram and Arunachal Pradesh.

33. Allocation of expenditure of the common high Court.

34. Special provisions relating to advocates and Bar Council.

35. Practice and procedure in the common High Court.

36. Custody of seal of the common High Court.

37. Form of writs and other processes.

38. Powers of Judges.

39. Procedure as to appeals to Supreme Court.

- 4 -

Sections

40. Transfer of proceedings from the High Court of Assam and Nagaland and the Courts
of the Judicial Commissioners to the common High Court.

41. Interpretation.

42. Right to appear or act in proceedings transferred to the common High Court.

43. Savings.

PART V

Authorisation of expenditure and Distribution of Revenue

44. Authorisation of expenditure Pending sanction by legislatures.

45. Appropriation of moneys for expenditure to the Union territory of Arunachal Pradesh.

46. Reports relating to the accounts of the Union territories of Manipur and Tripura.

47. Reports relating to the accounts of the autonomous State of Meghalaya.

48. Allowances and privileges of the Governors of Assam, Manipur, Meghalaya and
Tripura.

49. Distribution of revenues.

PART VI

Assets and Liabilities

50. Property, assets, rights, liabilities, obligations, etc. of the State of Manipur and
Tripura.

51. Assets and liabilities of the State of Meghalaya.

52. Assets and liabilities (including public debt) relating to the Mizo District.

PART VII

Provisions as to certain Corporation

53. Provisions as to certain Corporations.

54. Continuance of arrangements in regard to generation and supply of electric power and
supply of water.

- 5 -

Sections

55. Provisions as to Assam State Financial Corporation.

56. General provisions as to statutory corporations.

57. Temporary provisions as to continuance of certain existing road transport permits.

58. Special provision relating to retrenchment compensation in certain cases.

59. Special provisions as to income-tax.

60. Continuance of facilities in certain State institutions.

PART VIII

Provisions as to Services

61. Provisions relating to all-India Services.

62. Provision relating to Services in Manipur and Tripura.

63. Special provisions relating to members of Central Health Service.

64. Provisions relating to Services in the existing State of Assam.

65. Provisions relating to Services in the autonomous State of Meghalaya.

66. Other provisions relating to Services.

67. Provisions as to continuance of officers in same posts.

68. Advisory Committees.

69. Power of Central Government to give directions.

70. Provisions as to State Public Service Commission.

PART IX

Legal Miscellaneous Provisions

71. Amendment of articles 210,239A, 244,244A, 275,332,371B and Fifth and sixth
Schedules to the Constitution.

72. Amendment of Act 2 of 1934.

73. Amendment of Act 64 of 1950.

74. Amendment of Act of 37 of 1956.

- 6 -

Sections

75. Amendment of Act 20 of 1963.

76. Amendment of Act 56 of 1955 and the Tripura (Courts) Order, 1950.

77. Territorial extent of laws.

78. Continuance of existing District Councils and Regional Council and members thereof.

79. Power to adapt laws.

80. Power to construe laws.

81. Power to name authorities, etc., for exercising statutory functions.

82. Legal proceedings.

83. Rights of pleaders to practice in certain cases.

84. Transfer of pending proceedings.

85. Provisions as to continuance of courts, etc.

86. Effect of provisions of Act inconsistent with other laws.

87. Powers to remove difficulties.

88. Powers to make rules.

THE FIRST SCHEDULE.

THE SECOND SCHEDULE.

THE THIRD SCHEDULE.

THE FOURTH SCHEDULE.

THE FIFTH SCHEDULE.

THE SIXTH SCHEDULE.

THE SEVENTH SCHEDULE.

THE EIGHT SCHEDULE.

THE SECOND SCHEDULE.

THE NINETH SCHEDULE.

THE TENTH SCHEDULE.

- 7 -

THE NORTH EASTERN AREAS (RE-ORGANISATION)
ACT, 1971

(Act No.81 of 1971)

An

Act

to provide for the establishment of the States of Manipur and Tripura and to provide for the
formation of the State of Meghalaya and of the Union territories of Mizoram and Arunachal

Pradesh by re-organisation of the existing State of Assam and for matters connected
therewith.

Be it enacted by Parliament in the Twenty-second Year of the Republic of India as
follows:-

PART I

Preliminary

1. Short title.- This Act may be called the North-eastern Areas (Re-organisation) Act,
1971.

2. Definition. – In this act, unless the context otherwise required.-

(a) “Administrator” means the administrator of a Union territory appointed by the
President.

(b) “appointed day” means the day which the Central Government may, by
notification in the Official gazette, appoint;

(c) “article” means an article of the Constitution.

(d) “Common High Court” means the Guwahati High Court (the High Court of
Assam, Nagaland, Meghalaya, Manipur and Tripura) referred to in clause (b)
of sub-section (1) of section 28.

(e) “Election Commission” means the Election Commission appointed by the
president under article 324:

(f) “Existing State of Assam” means the State of Assam as existing immediately
before the appointed day;

(g) “law” includes any enactment, ordinance, regulation, order bye-law rule,
scheme, notification or other instrument having, immediately before the
appointed day, the force of law in the whole or any part of the existing State of
Assam or the autonomous State of Meghalaya or the Union territory of
Manipur or the Union territory of Tripura, as the case may be;

(h) “sitting member” in relation to either House of Parliament or the Legislative
Assembly of the existing State of Assam, means a person who, immediately
before the appointed day, is a member of that House or that Assembly!

- 8 -

(i) “successor State” in relation to the existing State of Assam means the State of
Assam or Meghalaya, and includes also the Union in relation to the Union
territory of Mizoram;

(j) “treasury” includes a sub-treasury.

PART - II

Establishment of the States of Manipur and Tripura and formation of the State of
Meghalaya and of the Union territories of Mizoram and Arunachal Pradesh.

3. Establishment of State of Manipur.- On and from the appointed day there shall
be established a new State, to be known as the State of Manipur, comprising the territories
which immediately before that day, were comprised in the Union territory of Manipur.

4. Establishment of the State of Tripura.- On and from the appointed day, there
shall be established a new State, to be known as the State of Tripura, comprising the
territories which immediately before that day were in the Union territory of Tripura.

5. Formation of the State of Meghalaya:- On and from the appointed day, there
shall be formed a new State, to be known as the State of Meghalaya comprising –

(a) the territories which immediately before that day were comprised in the
autonomous State of Meghalaya formed under section 3 of the Assam Re-organisation
(Meghalaya) Act, 1969 (55 of 1969), and

(b) so much of the territories comprised within the cantonment and municipality of
Shillong as did not form part of that autonomous State,

and thereupon the said territories shall cease to form part of the existing State of
Assam.

6. Formation of the Union territory Mizoram. - On and from the appointed day
there may be formed a new Union territory, to be known as the Union territory of Mizoram,
comprising the territories which immediately before that day were comprised in the Mizo
District in the existing State of Assam and thereupon the said territories shall cease to form
part of the existing State of Assam.

7. Formation of the Union territory of Arunachal Pradesh. – On and from the
appointed day there shall be formed a new Union territory, to be known as the Union territory
of Arunachal Pradesh, comprising the territories which immediately before that day were
comprised in the tribal areas specified in Part B of the table appended to paragraph 20 of the
Sixth Schedule to the Constitution (but excluding the area covered by Notification No.
TAD/R/35/50/109, dated the 23rd February, 1951 issued by the Governor of Assam under the
proviso to sub-paragraph (3)) of the said paragraph (20) and known as the North-East
Frontier Agency and thereupon the said territories shall cease to form part of the existing
State of Assam.

8. Territories of the State of Assam.- On and from the appointed day the State of
Assam other then those specified in sections 5,6 and 7.

- 9 -

9. Amendment of First Schedule to the Constitution:- On and from the appointed day,
in the first Schedule to the Constitution.

(a) under the heading “1. THE STATE –

(i) in the paragraph relating to the territories of the State of Assam, the
following shall be added at the end, namely:-

“and the territories specified in section 5, 6 and 7 of the North Eastern
Areas (Re-organisation) Act,1971”, after entry 18, the following
entries shall be inserted, namely,-

“19. Manipur The territory which immediately before the
commencement of the Constitution was being
administered as if it were a Chief
Commissioner’s Province under the name of
Manipur.

“20. Tripura The territory which immediately before the
commencement of the Constitution was being
administered as if it were a Chief
Commissioner’s Province under the name of
Tripura.

“21. Meghalaya The territories specified in section 5 of the
North-Eastern Areas (Re-organisation) Act,
1971”.

(b) under the healing “II. THE UNION TERRITORIES” –

(i) Entries 2 and 3 shall be omitted and entries 4 to 9 shall be re-numbered
as entries 2 to 7 respectively;

(ii) After entry as so re-numbered, the following shall be inserted namely:-

“8. Mizoram The territories specified in section 6 of the North
Eastern Areas (Re-organisation) Act, 1971.

“9. Arunachal
Pradesh The territories specified in section of the North

-Eastern Areas (Re-organisation) Act, 1971”.

- 10 -

PART III

Representation in the Legislature

The Council of States

10. Amendment of Fourth Schedule to the Constitution:-On and from the
appointed day, in the Fourth Schedule to the Constitution in the Table:-

(a) for entries 19 to 22, the following shall be substituted namely.-

“19. Manipur … 1
20. Tripura … 1
21. Meghalaya … 1
22. Delhi … 3
23. Pondicherry … 1
24. Mizoram … 1
25. Arunachal Pradesh … 1”

(b) for figures “228”, the figures “231” shall be substituted.

11. Allocation of sitting members representing the existing Union territories of
Manipur and Tripura – On and from the appointed day the sitting members of the Council
of States representing the existing Union territories of Manipur and Tripura shall be deemed
to have been duly elected under clause (4) of article 80 to fill the seat allotted to each of the
States of Manipur and Tripura respectively in that council and the term of office of such
sitting members shall remain unaltered.

12. Election to fill the seats allotted to the State of Meghalaya and the Union
territories of Mizoram and Arunachal Pradesh – As soon as my be after the appointed day
steps shall be taken to fill the seats in the Council of States allotted to the State of Meghalaya
and the Union territories of Mizoram and Arunachal Pradesh.

13. Amendment of section 27A of Act 43 of 1950:- On and from the appointed day,
in section 27A of the Representation of the People Act, 1950.-

(a) in sub-section (1), for the words “For the purpose of filling any seat” the
words, brackets and figure “Subject to the provisions of sub-section (5) for the
purpose of filling any seat” shall be substituted.

(b) In sub-section (4), for the words “The electoral college for each of the Union
territories of Manipur, Tripura and Pondicherry”, the words “The electoral
college for the Union territory of Pondicherry shall be substituted;

(c) After sub-section (4), the following sub-section shall be inserted, namely.-

- 11 -

“5. The seat allotted in the Council of States to each of the Union territories of
Mizoram and Arunachal Pradesh shall be filled by a person nominated by the
President in this behalf.

The House of the People

14. Allocation of seats in the existing House of the People:- (1) on and from the
appointed day and until the dissolution of the existing House of the People, the allocation of
seats to the States of Assam, Manipur, Tripura and Meghalaya and the Union territories of
Mizoram and Arunachal Pradesh in the House of the People and the number of seats, in any,
to be reserved for the Scheduled Castes and for the Scheduled Tribes of each State and Union
territory shall be as specified in the Table below and the First Schedule to the Representation
of the People Act, 1950 (43 of 1950) shall be deemed to have been amended accordingly.

THE TABLE

Name of the State/Union Number of seats in the existing
territories House of the people

Reserved Reserved
Total for the for the

Scheduled Scheduled
castes Tribes

(1) (2) (3) (4)

1. STATE:

1. Assam … … … 14 1 2
2. Manipur … … 2 … 1
3. Tripura … … 2 … 2
4. Meghalaya … … 2 … 2

2. UNION TERRITORIES:

1. Mizoram … … 1 … 1
2. Arunachal Pradesh … … 1 … 1

(2) On and from the appointed day and until the dissolution of the existing House of
the people. Part A of Schedule II to the Delimitation of Parliamentary and Assembly
Constituencies Order, 1966 shall stand amended as directed in the First Schedule.

15. Parliamentary constituencies of the States of Manipur and Tripura and provision
as to sitting members:- (1) On and from the appointed day and until the dissolution of the
existing House of the People.-

(a) the two parliamentary constituencies of the existing Union territory of
Manipur shall be deemed to be the two parliamentary constituencies of the
State of Manipur; and

- 12 -

(b) the two parliamentary constituencies of the existing Union territory of Tripura
shall be deemed to the two parliamentary constituencies of the State of
Tripura.

and the Delimitation of Parliamentary and Assembly Constituencies Order, 1966 shall be
construed accordingly.

(2) Every sitting member of the house of the people representing a parliamentary
constituencies which on the appointed day, by virtue of the provisions of sub-section (1),
becomes a parliamentary constituency of the State of Manipur or Tripura, as the case may be
shall, as from that day be deemed to have been elected under sub-clause (a) of clause (1) of
article 81 to the House of the People from the constituency.

16. Provision as to sitting member representing Cachar and Dhubri
parliamentary constituencies in the house of the people and the election of
representative from Diphu parliamentary constituency:- (1) The sitting member of the
House of the People representing the Cachar parliamentary constituency which on the
appointed day, by virtue of the provisions of sub-section (2) of section14, stands altered shall
as from that day, be deemed to have been elected under sub-clause (a) of clause (1) of article
81 to the house of the People from that constituency as so altered.

(2) The sitting member of the House of the People representing the Dhubri
parliamentary constituency which on the appointed day, by virtue of the provision of sub-
section (2) of section 14, stands altered shall as from, that day, be deemed to have been
elected under sub-clause (a) of clause (1) of article 81 to the House of the People from the
constituency as so altered.

(3) As soon as may be after the appointed day election shall be held to the House of
the People to elect a representative from the Diphu parliamentary constituency as if the seat
of the member elected to the House of the People from that constituency has become vacant
and the provisions of section 149 of the Representation of the People Act, 1951 (43 of 1951)
shall so far as may be apply relation to such election.

17. Parliamentary constituencies of the State of Meghalaya and provision as to sitting
member representing the Autonomous Districts parliamentary constituency in the House of
the People and the election of representative from Tura parliamentary constituency.- (1)
There shall be two parliamentary constituencies in the State of Meghalaya to be called the
Shillong parliamentary constituency and the Tura parliamentary constituency.

(2) The area falling within the Garo Hills District as it exists immediately before the
appointed day shall form the Tura parliamentary constituency and the remaining area in the
State of Meghalaya shall form the Shillong Parliamentary constituency and the said two
parliamentary constituencies shall be delimited accordingly.

(3) The sitting member of the House of the People representing immediately before
the appointed day the Autonomous District parliamentary constituency shall as from that day,
be deemed to have been elected under sub-clause (a) of clause (1) of article 81 to the House
of the People from the Shillong parliamentary constituency.

- 13 -

(4) As soon may be after the appointed day election shall be held to the House of the
People to elect a representative from the Tura parliamentary constituency as if the seat of the
member elected to the House of the People from that constituency has become vacant and the
provisions of section 149 of the Representative of the People Act, 1951 (43 of 1951) shall, so
far as may be, apply in relation to such election.

18. Parliamentary constituency of the Union territory of Mizoram.- The whole of
the Union territory of Mizoram shall from one parliamentary constituency to be called the
Mizoram parliamentary constituency and as soon as may be after the appointed day election
shall be held to the House of the People to elect a representative from that constituency, as if
the seat of the member elected to the House of the People from that constituency has become
vacant and provisions of section 149 of the Representation of the People Act, 1951 (43 of
1951) shall, so far as may be , apply in relation to such election.

19. Provision as to the member to represent Arunachal Pradesh in the House of
the People. - The sitting member nominated to fill the allotted in the House of the people to
the Tribal Areas of Assam specified in Part B of the Table appended to paragraph 20 of the
Sixth Schedule to the Constitution, known as the North-East Frontier Agency, shall, on and
from the appointed day, be deemed to have been nominated to fill the allotted to the Union
territory of Arunachal Pradesh in the House of the People.

The Legislative Assembly

20. Allocation of seats in the Legislative Assemblies.- (1) On and from the
appointed day , total number of seats in the Legislative Assembly of the State of Assembly of
the State of Assam, to be filled by persons chosen by direct election from territorial
constituencies, shall be reduced from one hundred and twenty-six to one hundred and
fourteen; and every sitting member of that Legislative Assembly representing a constituency
which ceases to be a constituency in the State of Assam by virtue of the provisions of sub-
section (5) shall, as from the appointed day cease to be a member of that Legislative
Assembly.

(2) The total number of seats in the Legislative Assembly of the State of Manipur, to
be constituted at any time after the appointed day, to be filled by persons chosen by direct
election from territorial constituencies shall be sixty out of which one seat shall be reserved
for the Scheduled Castes and nineteen seats shall be reserved for the Scheduled Tribes.

(3) The total number of the seats in the Legislative Assembly of the State of Tripura,
to be constituted at any time after the appointed day, to be filled by persons chosen by direct
election from territorial constituencies shall be sixty, out of which six seats shall be reserved
for the Scheduled castes and nineteen seats shall be reserved for the Scheduled Tribes.

(4) The total number of seats in the Legislative Assembly of the State of Meghalaya,
to be constituted at any time after the appointed day, to be filled by persons chosen by direct
election from territorial constituencies shall be sixty, out of which fifty seats shall be reserved
for the Scheduled Tribes.

(5) On and from the appointed day, Part B of scheduled II to the Delimitation of
Parliamentary and Assembly Constituencies Order, 1966 shall stand amended as directed in
the First Schedule.

- 14 -

21. Amendment of Second Schedule to Act 43 of 1950.- (1) In the Second Schedule
to the Representation of the People Act, 1950. –

(i) under the heading “I. STATES:” –

(a) in item 2 relating to Assam , for the figures “126”, the figures “114” shall be
substituted;

(b) after item 17 and the entries relating thereto, the following shall be inserted,
namely :-

18. Manipur … … 60 1 19

19. Tripura … … 60 6 19

20. Meghalaya … … 60 … 50”.

(ii) under the heading “11.UNION TERRITORIES” items 3 and 5 and the entries
relating thereto shall be omitted.

(2) The amendment made by clause (i) (a) of sub-section (1) shall have affect on and
after the appointed day in relation to the Legislative Assembly of the State of Assam and the
amendment made by clause (i) (b) and clause (ii) of sub-section (1) shall them on the basis of
the latest census figures having regard to the provisions of the constitution and to the
following provisions:-

(a) all constituencies shall, so far as practicable be geographically compact areas
and in delimiting them, regard shall be had to physical features existing
boundaries of administrative unit; facilities of communication and public
convenience.

(b) every assembly constituency shall be so delimited as to fall only within one
parliamentary constituency;

(c) constituencies in which seats are reserved for the scheduled Castes shall be
distributed in different parts of the States and located, as far as practicable, in
those areas where the proportion of their population to the total population is
comparatively large; and

(d) constituencies in which seats are reserved for the Scheduled Tribes shall as
far as practible, be located in those areas where the proportion of their
population to the total population is the largest.

Explanation. – In this section “latest census figures” means the census figures with
respect to the State concerned ascertainable from the latest census of which the finally
published figures are available.

(2) For the purpose of assisting in the performance of its functions under sub-section
(1), the Election Commission shall associate with itself as associate members.-

- 15 -

(a) in respect of the State of Manipur, all the sitting members of the House of the
People representing the Union territory of Manipur or, as the case may be, the
State of Manipur under sub-section (2) of section 15, and such six persons
who were members of the Legislative Assembly of the Union territory of
Manipur immediately before its dissolution by order of the President published
in the Gazette of India, dated 16th October, 1969 with notification
No.S.O.4223, dated 16th October, 1969 of the Government of India in the
Ministry of Home Affairs, as the President may, by order, nominate.

(b) In respect of the State of Tripura, all the sitting members of the House of the
People representing the Union Territory of Tripura or, as the case may be, the
State of Tripura under sub-section (2) of section 15, and such six persons,
being members of the Legislative Assembly of the Union territory of Tripura
as it functioned immediately before the 1st November, 1971, as the President
may, by order, nominate;

(c) in respect of the State of Meghalaya, the member of the House of the People
representing the Autonomous Districts parliamentary constituency or, as the
case may be the Meghalaya parliamentary constituency under section 17, and
such of the six members of the Legislative Assembly of the Autonomous State
of Meghalaya constituted under Section 62 of the Assam Re-organisation
(Meghalaya) Act, 1969 (55 of 1969) or as the case may be , of the Provisional
Legislative Assembly of the State of Meghalaya referred to in section 27, as
the President may, by order, nominate;

Provided that more of the associate members shall have a right to vote or to sign any
decision of the Election Commission.

(3) If owing to death or resignation, the office of an associate member fails vacant, it
shall be filled, if practicable, in accordance with the provisions of sub-section (2).

(4) A member of any Legislative Assembly nominated under clause (b) or clause (c)
of sub-section (2) shall continue to be an associate member notwithstanding that the ceases to
be a member of such Legislative Assembly, otherwise that consequent on the incurring of any
disqualification.

(5) The Election Commission shall-

(a) publish its proposals of delimitation of constituencies, together with dissenting
proposals, if any, of any associate member who desires publication thereof, in
the Official Gazette and in such other manner as the Commission may
consider fit, together with a notice inviting objections and suggestions in
relation to the proposals and specifying a date on or after which the proposals
will be further consider by it;

(b) consider all objections and suggestions which may have been received but it
before the date so specified;

- 16 -

(c) after considering all objections and suggestions which may have been received
by it before the date so specified determine by one or more orders the
delimitation of constituencies and cause such order or orders to be published
in the Official Gazette; and upon such publication, the order or orders shall
have the full force of law and shall not be called in question in any court.

(6) As soon as may be after such publication, every such order shall be laid before the
Legislative Assembly of the concerned State.

23. Power of Election Commission to maintain delimitation orders up-to-date –
(1) The Election Commission may, from time to time, by notification in the Official Gazette,-

(a) correct any printing mistake in any order made under section 22 or any error
arising therein from in adverse slip or commission;

(b) where the boundaries or name of any territorial division mentioned in any such
order are or is altered, make such amendment as appeal to it to be necessary or
expedient for bringing such order up-to-date.

(2) Every notification under this section shall be laid, as soon as may be after it is
issued, before the Legislative Assembly of the concerned State.

24. Validation of acts done previous to the commencement of the Act: - All things
done, and all steps taken, before the commencement of this Act with a view to delimiting the
territorial constituencies of the States of Manipur, Tripura and Meghalaya for the purpose of
elections to the Legislative Assemblies of those States shall, in so far as they are in
conformity with the provisions of sections 22 and 23, be deemed to have been done or taken
under those sections as if those sections were in force the time such things were done or such
steps were taken.

25. Amendment of Scheduled Castes Orders.- (1) On and from the appointed day,
the Constitution (Scheduled castes) Order, 1950 shall and amended as directed in the Second
Schedule.

(2) On and from the appointed day, the constitution (Scheduled castes) Union
Territories) Order, 1951 shall stand amended as directed in the Third Scheduled.

26. Amendment of Scheduled tribes Orders.- (1) On and from appointed day the
Constitution (Schedule tribes) Order, 1950 shall stand amended as directed in the Fourth
Schedule.

(2) On and from the appointed day, the Constitution (Scheduled tribes) (Union
Territories) Order, 1951 shall stand amended as directed in the Fifth Schedule.

27. Provision as to provisional Legislative Assembly of the State of Meghalaya and as
to Rules of Procedure and Conduct of Business of the Legislative Assemblies of the States of
Meghalaya, Manipur and Tripura – (1) On and from the appointed day and until the
Legislative Assembly of the State of Meghalaya has been duly constituted and summoned to
meet for the first session under the provisions of the Constitution, the Provisional Legislative
Assembly of the Autonomous State of Meghalaya, excluding the members nominated thereto
constituted under section 62 of the Assam Re-organisation (Meghalaya) Act, 1969 (55 of

- 17 -

1969), and functioning immediately before the appointed day, shall be the Provisional
Legislative Assembly of the State of Meghalaya and that Assembly shall exercise all the
powers and perform all the duties conferred by the provisions of the Constitution on the
Legislative Assembly of that State:

Provided that for the purposes of this sub-section, the member representative the
autonomous District of United Khasi-Jaintia Hills in the said Provisional Legislative
Assembly of the autonomous State of Meghalaya shall be deemed also to represent the
territories specified in clause (b) of section 5.

(2) The term of office of the members of the Provisional Legislative Assembly of the
State of Meghalaya shall, unless the said Legislative is sooner dissolved, expire immediately
before the first meeting of the Legislative Assembly of the State of Meghalaya.

(3) The person who, immediately before the appointed day, are the Speaker and
Deputy Speaker of the Provisional Legislative Assembly of the autonomous State of
Meghalaya shall be the Speaker and the Deputy Speaker respectively of the Provisional
Legislative Assembly of the State of Meghalaya.

(4) The Rules of Procedure and Conduct of Business of the Provisional Legislative
Assembly of the autonomous State of Meghalaya, as in force immediately before the
appointed day, shall, until rules are made under clause (1) of article 208, be the Rules of
Procedure and Conduct of Business of the Provisional Legislative Assembly of the State of
Meghalaya and of the Legislative State of Meghalaya duly constituted under the provisions of
the Constitution subject to such adaptations as may be made therein by the Speaker of the
Legislative Assembly concerned.

(5) The Rules of Procedure and Conduct of Business of the Legislative Assembly of
the Union territory of Manipur, as in force immediately before its dissolution by order of the
President published in the Gazette of India, dated the 16th October 1969 with notification No.
S.O.4223, dated the 16th October 1969 of the Government of India in the Ministry of Home
Affairs, shall until rules are made under clause of article 208, be the Rules of Procedure and
Conduct of Business of the Legislative Assembly of the State of Manipur subject to such
modifications and adaptions as may be made therein by the Governor of that State.

(6) The Rules of Procedure and Conduct of Business of the Legislative Assembly of
the Union territory of Tripura as in force immediately before the 1st November, 1971, shall,
until rules are made under clause (1) of article 208, be the Rules of Procedure and Conduct of
Business of the Legislative Assembly of the State of Tripura, subject to such modifications
and adaptations as may be made therein by the Governor of that State.

PART IV

HIGH COURT

28. Common High Court for Assam, Nagaland, Meghalaya, Manipur and
Tripura,- (1) On and from the appointed day.-

(a) the High Court of Assam and Nagaland shall cease to function and is hereby
abolished;

- 18 -

(b) there shall be a common High Court for the State of Assam, Nagaland,
Meghalaya, Manipur and Tripura to be called Guwahati High Court (the High
Court of Assam, Nagaland, Meghalaya, Manipur and Tripura);

(c) the Judges of the High Court of Assam and Nagaland holding office
immediately before the day shall , unless they have elected otherwise, become
on that day the Judges of the common High Court.

(2) Nothing in clause (a) of sub-section (1) shall prejudice or affect the continued
operation of any notice served, injunction issued, direction given or proceedings taken before
the appointed day by the High Court of Assam and Nagaland under the powers then
conferred upon that Court.

29. Jurisdiction of the common High Court. - On and from the appointed day, the
Courts of Judicial Commissioners for High Court shall have, in respect of the territories
comprised in the State of Assam, Manipur, Meghalaya, Nagaland and Tripura, all such
jurisdiction, powers and authority as under the law in force immediately before the appointed
day, are exercisable in respect of those territories by the High Court of Assam and Nagaland
or the Court of the Judicial Commissioner for Manipur, or the Court of the Judicial
Commissioner for Tripura, as the case may be.

30. Abolition of certain Courts. – (1) On and from the appointed day, the Courts of
Judicial Commissioners for Manipur and Tripura shall cease to function and are hereby
abolished.

(2) Nothing in sub-section (1) shall prejudice or affect the continued operation by any
notice served, injunction issued, direction given or proceedings taken before the appointed
day by any of the Courts abolished by that sub-section, under the powers then conferred upon
that Court.

31. Principal seat and other places of sitting of the common High Court.- (1) The
principal seat of the common High Court shall be at the same place at which the principal
seat of the High Court of Assam and Nagaland is located immediately before the appointed
day.

(2) The President may by notified order provided for the establishment of a permanent
bench or benches of the common High Court at one or more places within the territories to
which the jurisdiction of the High Court extends, other than the principal seat of the High
Court, and for any matters connected therewith:

Provided that before issuing any Order under this sub-section, the President shall
consult the Chief Justice of the common High Court and the Governor of the State in which
the bench or benches is or are propose to be established.

(3) Notwithstanding anything contained in sub-section (1) or sub-section (2) the
Judges and division courts of the common High Court may also sit at such other place or
places in the State of Assam, Manipur, Meghalaya, Nagaland or Tripura as Chief Justice may,
with the approval of the Governor of the State concerned, appoint.

- 19 -

32. Extention of jurisdiction of the common Health Court to the Union territories
of Mizoram and Arunachal Pradesh.- On and from the appointed day, the jurisdiction of
the common High Court shall extent to the Union territories of Mizoram and Arunachal
Pradesh.

33. Allocation of expenditure of the common High Court. - The expenditure in
respect of salaries and allowances of the Judges of the common High Court shall be allocated
amongst the State of Assam, Manipur, Meghalaya, Nagaland and Tripura and the Union in
such proportion as the President may, by order, determine.

34. Special provisions relating to advocates and Bar Council.- (1) Subject to any
rule made or direction given by the common High Court in this behalf, any person, who
immediately before the appointed day, is an advocate entitled to practice in the High Court of
Assam and Nagaland or in the Court of the Judicial Commissioner for Manipur or in the
Court of the Judicial Commissioner for Tripura, shall be entitled to practice as an advocate in
the common High Court.

(2) The right of audience in the common High Court shall be regulated in accordance
with the like principles as, immediately before the appointed day, are in force with respect to
the right of audience in the High Court of Assam and Nagaland:

Provided that as among the Advocates-General of the State of Assam, Manipur,
Meghalaya, Nagaland and Tripura the right of audience shall be determine with reference to
their dates of enrolment as advocates.

(3) On and from the appointed day, in the Advocates Act, 1961 (25 of 1961)
(thereafter in this Part referred to as the Advocate Act), in section 3,-

(a) in sub-section (1) ;-

(i) for clause (b), the following clause shall be substituted namely:-

“(b) for the States of Assam, Manipur, Meghalaya, Nagaland and Tripura and
the Union territories of Mizoram and Arunachal Pradesh, to be known as the
Bar Council of Assam, Nagaland, Meghalaya, Manipur and Tripura”.

(ii) in clause (e) for the word; “Union territories of Tripura and the
Andaman and Nicobar Island” the words “Union territory of the
Andaman and Nicobar Islands” shall substituted;

(c) in sub-section (2), in clause (b), for the words “Bar Council of Assam”, the
words “Bar Council of Assam, Nagaland. Meghalaya, Manipur and Tripura”
shall be substituted.

(4) The provisions of section f17 of the Advocates Act shall have effect in respect of
the roll of the bar Council of Assam, Nagaland, Meghalaya, Manipur and Tripura subject to
the modifications that,-

(a) for clause (a) of sub-section (1) of the said section 17, the following clause
shall be substituted, namely:-

“(a) all persons who were entered as advocates,-

- 20 -

(i) on the roll of Bar Council of Assam and Nagaland immediately before the day
appointed under clause (b) of section 2 of the North-Eastern (re-organisation)
Act, 1971.

(ii) On the roll of the Bar Council of West Bengal immediately before that day and
who, within three months from that day, express in such manner as the Bar
Council of India may, by rules, prescribe their intension in writing to practice
within the jurisdiction of the Bar Council of Assam, Nagaland or, as the case
may be, the Bar Council of West Bengal” shall be substituted.

(b) in clause (a) of sub-section (3) of the said section f17, for the words and figures
“with his date of enrolment under the Indian Bar Councils Act, 1926”, (38 of
1926) the words “with his seniority on the roll of the bar Council of Assam and
Nagaland or, as the case may be, the Bar Council of West Bengal” shall be
substituted.

(5) Notwithstanding anything contained in the Advocates Act, as amended or
modified by sub-sections (3) and (4), -

(a) in the case of the first Bar Council of Assam, Nagaland, Meghalaya, Manipur and
Tripura under that Act, the fifteen members required to be elected under clause
(b) of sub-section (2) of section 3 of that Act, shall be nominated by the Chief
Justice of the Common High Court from amongst the advocates who are entitled
as of right to practice in that High Court and ordinarily practicing within the
territories comprised in the States of Assam, Manipur, Meghalaya, Nagaland and
Tripura and the Union territories of Assam, Manipur, Meghalaya, Nagaland and
Tripura and the Union territories of Mizoram and Arunachal Pradesh and the term
of office of the members so nominated shall be one year from the date of the first
meeting of the Council or until their successors are duly elected in accordance
with the provisions of the said Act, whichever is earlier:

(b) the names of persons entered on the roll of the Bar Council of Assam, Nagaland,
Meghalaya, Manipur and Tripura from the roll of the bar Council of West Bengal
in accordance with the provisions of clause (a) of sub-section (1) of section 17 of
the Advocates Act, as modified by sub-section (4), shall as from the date or dates
on which the names are so entered, stand removed from the roll of the Bar council
of West Bengal;

(c) any proceedings which were pending or which may be instituted against any
person before or by the Bar Council of Assam and Nagaland or by Bar Council of
West Bengal immediately before his name is entered in the roll of the Bar
Council of Assam, Nagaland, Meghalaya, Manipur and Tripura in accordance
with provision of clause (a) of sub-section (1) of section 17 of the Advocates Act,
as modified by sub-section (4), may after such entry, be continued or instituted

before or by the Bar Council of Assam, Nagaland, Meghalaya, Manipur and
Tripura.

- 21 -

(d) every person who, immediately before his name stands removed from the roll of
the Bar Council of West Bengal in accordance with the provisions of clause (b),
is a member of the Bar Council of West Bengal, shall cease to be a member of
that Council as from the date on which his name stands so removed from the roll
of that Bar Council;

(e) the rule made or deemed to have been made by the Bar Council of Assam and
Nagaland and in force immediately before the date on which the first Bar Council
of Assam, Nagaland, Meghalaya, Manipur and Tripura is duly constituted in
accordance with the provisions of clause (a), shall, subject to such modifications
and adaptations as may be made therein by the Chairman of the Bar Council of
Assam, Nagaland, Meghalaya, Manipur and Tripura, be deemed to be rules made
by that Bar Council and shall have effect accordingly.

(6) (a) As from appointed day, the assets and liabilities of the Bar Council of Assam
and Nagaland shall pass to the Bar Council of Assam, Nagaland, Meghalaya, Manipur and
Tripura.

(b) The assets and liabilities of the Bar Council of West Bengal shall be
apportioned between that Bar Council and the Bar Council of Assam
Nagaland, Meghalaya, Manipur and Tripura in such manner and proportion as
may be agreed upon by the Bar Councils and in default of agreement with
reference to any matter, the matter shall be referred to the Chairman of the Bar
Council of India and his decision thereon shall be final.

Explanation: - Expressions used in this section but not defined in this Act shall have
the meanings assigned to them respectively in the Advocates Act.

35. Practice and procedure in the common High Court.- Subject to the provisions
of this Part , the law in force immediately before the appointed day with respect to practice
and procedure in the High Court of Assam and Nagaland shall, with the necessary
modifications apply in relation to the Common High Court.

36. Custody of seal of the Common High Court.- The law in force immediately
before the appointed day with respect to the custody of the seal of the High Court of Assam
and Nagaland shall, with the necessary modifications apply with respect to the custody of the
seal of the common High Court.

37. Form of writs and other process.- The law in force immediately before the
appointed day with respect to the form of writs and other process used, issued or awarded by
the High Court of Assam and Nagaland shall, with necessary modifications, apply with
respect to the form of writs and other process used, issued or awarded by the common High
Court.

38. Power of Judges – The law in force immediately before the appointed day with
respect to the powers of the Chief Justice, single Judges and division courts of the High Court
of Assam and Nagaland and with respect to all matters ancillary to the exercise to those
powers shall, with the necessary modifications, apply in relation to the common High Court.

39. Procedure as to appeals to Supreme Court.- The Law in force immediately
before the appointed day relating to appeals to the Supreme Court from the High Court of

- 22 -

Assam and Nagaland and the Judges and division courts thereof shall, with the necessary
modifications, apply in relation to the common High Court.

40. Transfer of proceedings from the High Court of Assam and Nagaland and
the Courts of the Judicial Commissioners to the common High Court. – (1) All
proceedings pending in the High Court of Assam and Nagaland and in the Courts of the
Judicial Commissioners for Manipur and Tripura immediately before the appointed day shall,
from such day, stand transferred to the common High Court.

(2) Every proceeding transferred under sub-section (1) shall be disposed of the by the
common High Courts as if such proceeding was entertained by that High Court.

(3) Any order made before the appointed day by the High Court of Assam, and
Nagaland or by the Court of the Judicial Commissioner for Manipur or by the Court of the
Judicial Commissioner for Tripura shall for all purposes, have effect not only as an order of
that High Court or, as the case may be, of that Court but also as an order of the common High
Court.

41. Interpretation.- For the purposes of section (40).-

(a) proceeding shall be deemed to be pending in a court until that court has
disposed of all issues between the parties, including any issues with respect to
the taxation of the courts of the proceedings and shall include appeals,
applications for leave to appeal to the Supreme Court, applications for review,
petitions for revisions and petitions for writs; and

(b) references to a High Court shall be construed as including references to a
Judge or division court thereof, and references to an order made by a court or a
Judge shall be construed as including references to a sentence, Judgement or
degree passed or made by that court or Judge.

42. Right to appear or act in proceeding transferred to the common High Court.-
Any person who, immediately before the appointed day, is an advocate entitled to practice in
the High Court of Assam and Nagaland or in the Court of the Judicial Commissioner for
Manipur or in the court of the Judicial Commissioner for Tripura and was authorized to
appear or to act in any proceedings transferred from the said High Court or Courts of the
Judicial Commissioner to the common High Court under 40, shall have the right to appear or
to act as the case may be in the common High Court in relation to those proceedings.

43. Savings.- Nothing in this Part shall effect the application to the common High
Court of any provisions of the Constitution, and this Part shall have effect subject top any
provision that may be made on after the appointed day with respect to that High Court by any
Legislature or other authority having power to make such provisions.

- 23 -

PART V

Authorisation of Expenditure and Distribution of Revenues

44. Authorisation of expenditure pending sanction by Legislature.- (1) the President
may, at any time before the appointed day, authorized by order such expenditure from the
Consolidated Fund of the State of Manipur or of the State of Tripura as he deems necessary
for a period of not more than six months beginning with the appointed day pending the
sanction of such expenditure by the Legislative Assembly of the State of Manipur or of the
State of Manipur or of the State of Tripura as the case may be:

Provided that the Governor of Manipur or of Tripura may, after the appointed day,
authorized by order such further expenditure as he deems necessary from the Consolidated
Fund of the State of Manipur or as the case may be, the State of Tripura for any period not
extending beyond the said period of six months.

(2) The President or, as the case may be , the Governor of the concerned State shall
make separate orders under sub-section (1) in respect of period falling in different financial
years.

(3) The Governor of Assam, exercising the functions as Governor in relation to the
autonomous State of Meghalaya by virtue of the Assam Re-organisation (Meghalaya) Act,
1969 (55 of 1969) may at any time, before the appointed day, authorise by order such
expenditure from the Consolidated Fund of the State of Meghalaya as he deems necessary for
a period of not more than six months beginning with the appointed day pending the sanction
of such expenditure by the Legislative Assembly of Meghalaya:

Provided that the Governor of Meghalaya may, after the appointed day, authorise such
further expenditure as he deems necessary from the Consolidated Fund of the State of
Meghalaya for any period not extending beyond the said period of six months.

(4) The Governors referred to in sub-section (3) shall make separate orders under that
sub- section in respect of periods falling in different financial years.

(5) The President may, at any time, before or after the appointed day authorise by
order such expenditure from the Consolidated Fund of India as he deems necessary for a
period of not more than six months beginning with the appointed day for the administration
of the affairs of the affairs of the Union territory of Mizoram pending the section of such
expenditure by Parliament.

(6) The President shall make separate orders under sub-section (5) in respect of
periods falling in different financial years.

45. Appropriation of moneys for expenditure to the Union territory of Arunachal
Pradesh.- Any Act passed by Parliament, for the appropriation of any money out of the
consolidated Fund of India to meet the expenditure in respect of any part of the financial year
1971, 72 in or for the purposes of the tribal areas of Assam specified in Part B of the Table
appended to paragraph 20 of the Sixth Schedule to the Constitution shall, on and from the
appointed day, have effect also in relation to the Union territory of Arunachal Pradesh and it
shall be lawful for the President to spent any amount in, or for the purposes of that Union
territory out of the amounts authorised by such Act to be expended in, or for the purposes of
the said tribal areas.

- 24 -

46. Reports relating to the accounts of the Union territories of Manipur and
Tripura.- (1) The reports of the Comptroller and Auditor General of India referred to in
section 29 of the Government of Union Territories Act, 1965 (20 of 1965) relating to the
accounts of the Union territory of Manipur or of the Union territory of Tripura in respect of
any period prior to the appointed day shall be submitted to the Governor of Manipur or of
Tripura, as the case may be, who shall cause them to be laid before the Legislative Assembly
of the State of Manipur or of the State of Tripura, as the case may be.

(2) The Governor of Manipur or of Tripura, as the case may be, may be by order.-

(a) declare any expenditure incurred out of the Consolidated Fund of the Union
territory of Manipur or of Tripura, on any service in respect of any period prior to the
appointed day during the financial year 1971-72 or in respect of any earlier financial year in
excess of the amount granted for that service and for that year as disclosed in the reports
referred to in sub-section (1) to have been duly authorised, and

(b) provide for any action to be taken on any matter arising out of the said reports.

47. Reports relating to the accounts of the autonomous State of Meghalaya.- (1)
The reports of the Comptroller and Auditor-General of India relating to the accounts of the
autonomous State of Meghalaya in respect of any period prior to the appointed day shall be
submitted to the Governor of Meghalaya who shall cause them to be laid before the
Legislative Assembly of the State of Meghalaya.

(2) The Governor of Meghalaya, may, by order.-

(a) declare any expenditure incurred out of the Consolidated Fund of the autonomous
State of Meghalaya on any service in respect of any period prior to the appointed day during
the financial year 1971-72 or in respect of any earlier financial year in excess of the amount
granted for that service and for that year as disclosed in the reports referred to in sub-section
(1) to have been duly authorised, and

(b) provide for any action to be taken on any matter arising out of the said reports.

48. Allowances and privileges of the Governor of Assam, Manipur, Meghalaya
and Tripura.- The allowances and privileges of the Governor of Assam, Manipur,
Meghalaya and Tripura shall, until provision in that behalf is made by Parliament by law
under clause (3) of article 158, be such as the President may, by order, determine.

49. Distribution of revenues.- The President shall by order, determine the grants-in-
aid of the revenues of the State of Assam, Manipur, Meghalaya and Tripura and the share of
each State in the Union duties of excise estate duty and taxes on income and for that purpose
amend thereby the relevant provisions of the Union duties of Excise (Distribution) Act, 1962
(3 of 1962) the Additional Duties of Excise (Goods of Special Importance) Act, 1957 (58 of
1957) the Estate Duty (Distribution) Act, 1962 (9 of 1962) and the Constituent Distribution
of Revenues Order, 1969 (C.O. 87) in such manner as he thinks fit.

- 25 -

PART VI

Assets and Liabilities

50. Property, assets, rights, liabilities, obligations etc., of the States of Manipur
and Tripura.- (1) All such property and assets within the Union territory of Manipur or of
Tripura as are held immediately before the appointed day by the Union for purpose of
governance of that Union territory shall, on and from that day, pass to the State of Manipur or
of Tripura, as the case may be, unless the purposes for which such property and assets are so
held are Union purposes:

Provided that the cash balance in the treasuries in the Union territory of Manipur or of
Tripura before the appointed day shall, as from that day, vest in the State of Manipur or of
Tripura, as the case may be.

(2) All rights, liabilities and obligations (other than those relatable to, or in connection
with, a Union purpose), whether arising out of any contract or otherwise, which are,
immediately before the appointed day.-

(a) the rights, liabilities and obligations of the Central Government arising out of, or
in connection with, the governance of the Union territory of Manipur or of Tripura: or

(b) the rights, liabilities and obligations of the Administrator of the Union territory of
Manipur or of Tripura in his capacity as such or of the Government of the Union territory of
Manipur or of Tripura, shall, on and from the appointed day, be the rights, liabilities and
obligations of the Government of the State of Manipur or of Tripura, as the case may be.

(3) The right to recover arrears of –

(a) any tax or duty being a tax or duty enumerated in the State List in the Seventh
Schedule to the Constitution, or

(b) any duty referred to in article 262, or

(c) any tax under the Central Sales Tax Act, 1956, (74 of 1956).

Which have fallen due in Union territory of Manipur or of Tripura immediately before the
appointed day shall, on and from that day pass to the State of Manipur or of Tripura, as the
case may be.

(4) The provision of this section shall not apply to or in relation to.-

(a) any institution , undertaking or profect the expenditure in relation to which is,
immediately before the appointed day, met from and out of the consolidated
Fund of India:

(b) any property which has been placed by the Union at the disposal of the
administration of the Union territory of Manipur or of Tripura subject to the
condition that the ownership thereof will continue to vest in the Urban.

- 26 -

Explanation: - For the purposes of this section.-

(a) “liability” includes liability in respect of any civil deposit, local fund deposit,
charitable or other endowment , provident fund account, pension or actionable
wrong;

(b) “Union purposes” mean the purposes of Government relatable to any of the
matters mentioned in the Union List in the Seventh Schedule to the
Constitution.

51. Assets and liabilities of the State of Meghalaya. (1) All rights, liabilities and
obligations whether arising out of any contract or otherwise, which are, immediately before
the appointed day, the rights liabilities and obligations of the autonomous State of
Meghalaya, including the rights, liabilities and obligations apportioned or to be apportioned
to the share of the autonomous State Meghalaya, including the rights, liabilities and
obligations apportioned to the share of the autonomous State Meghalaya by virtue of section
58 of the Assam Re-organisation (Meghalaya) Act, 1969 (55 of 1969) shall, on and from the
appointed day, be the rights, liabilities and obligations of the State of Meghalaya.

(2) All property and assets held by the autonomous State of Meghalaya immediately
before the appointed day, including the property and assets apportioned or to be apportioned
to the share of the autonomous State of Meghalaya Act by virtue of section 58 of the Assam
Re-organisation Meghalaya Act, 1969 (55 of 1969), shall, on and from that day, pass to the
State of Meghalaya.

(3) Subject to the provisions of sub-sections (1) and (2) of this section and section 52,
all rights, liabilities and obligation whether arising out of any contract or otherwise, which
are, immediately before the appointed day, the rights, liabilities and obligations of the
existing State of Assam and all property and assets held by the existing State of Assam
immediately before the appointed day shall be apportioned between the State of Assam and
the State of Meghalaya in accordance with the provisions contained in the sixth schedule.

52. Assets and liabilities (including public debt) relating to the Mizo Districts. (1)
All property and assets within the Mizo District which are, immediately before the appointed
day, vested in the existing State of Assam shall, as from that day, pass to the Union.

(2) Unless the Central government otherwise direct any stores, articles and other
goods belonging to the existing State of Assam and situated outside the Mizo district
immediately before the appointed day shall, as form that day, pass to the Union if such store,
articles or other goods are held for, or are relatable to, the administration of that District.

(3) All rights, liabilities and obligations of the existing State of Assam in relation to
the Mizo District shall, as from the appointed day, be the rights, liabilities and obligations of
the Union.

(4) The liability of the existing State of Assam to the Union in respect of the loans
taken by the State from the Central Government shall be reduces by an amount which bears
such proportion to the total public debt of that State immediately before the appointed day as
the total expenditure on all capital works and other capital outlays incurred or deemed to have
been incurred up to that day by the existing State of Assam and in the Mizo District bears to
the total expenditure on all capital works and other capital outlays incurred or deemed to have
been incurred by the existing State of Assam up to the appointed day:

- 27 -

Provided that for the purposes of this sub-section the total public debt of the existing
State of Assam shall exclude the public debt apportioned or apportionable to the autonomous
State of Meghalaya under section 58 of the Assam Re-organisation (Meghalaya) Act, 1969,
(55 of 1969) and the total expenditure on all capital works and other capital outlays incurred
or deemed to have been incurred by the existing State of Assam shall exclude such outlays
incurred or deemed to have been incurred for the purposes of the autonomous State under the
said section.

(5) Nothing in this section shall apply to any amount which may be payable by the
Union to the existing State of Assam in respect o the expenditure incurred by the State in
connection with internal disturbances in the Mizo District.

PART VII

Provisions as to certain Corporations

53. Provisions as to certain corporations. – (1) The following bodies corporate
constituted for the existing State of Assam, namely:-

(a) the State Electricity Board constituted under the electricity (Supply) Act,
1948, (54 of 1948) ; and

(b) the State Warehousing corporation established under the Warehousing
Corporation Act, 1962 (58 of 1962).

shall, on and from the appointed day, continue to function in those areas in respect of which
they were functioning immediately before that day, subject to the provisions of this section
and to such directions as may, from time to time, be issued by the Central Government.

(2) Any directions issued by the Central Government under sub-section (1) in respect
of the Board or the Corporation may include a direction that the Act under which the Board
or the Corporation was constituted shall, in its application to that Board or Corporation have
effect subject to such exceptions and modification as the Central Government thinks fit.

(3) The Board or the Corporation referred to in sub-section (1) shall cease to function
as form, and shall be deemed to be dissolved on, the expiry of a period of two years from the
appointed day or such earlier date as the Central Government may, by order, appoint; and
upon such dissolution, its assets, rights and liabilities shall be apportioned between the
successor States in such manner as may be agreed upon among them within one year of the
dissolution of the Board or the dissolution of the Board or the Corporation referred to in sub-
section (1),-

(a) provisions may be made by order of the Central Government enabling the new
Board of the new Corporation to take over from the existing Board of
Corporation all or any of its undertakings, assets, rights and liabilities in that
State, and

(b) upon the dissolution of the existing Board or Corporation,-
(i) any assets, rights and liabilities which would otherwise have passed to

that State by or under the provisions of sub-section (3) shall pass to the
new Board or the Corporation instead of to that State;

- 28 -

(ii) any employees who would otherwise have been transferred to or re-
employed by that State under sub-section (3), read with clause (i) of
sub-section (5), shall be transferred to or re-employed by the new
board of the Corporation instead of to or by that State.

(5) An agreement entered into between the successor States under sub-section (3) and
an order made by the Central Government under that sub-section or under-clause (a) of sub-
section (4) may provide for the transfer or re-employment of any employees of the Board or
the Corporation referred to in sub-section (1), -

(i) to or by the successor States , in the case of an agreement under sub-section
(3) or an order made under that sub-section;

(ii) to or by the new Board or the new Corporation constituted under sub-section
(4), in the case of an order made under clause (a) of that sub-section.

and subject to the provisions of section 58, also for the terms and conditions of service
applicable to such employees after such transfer or re-employment.

54. Continuance of arrangements in regard to generation and supply of electric
power and supply of water.- If it appears to the Central Government that the arrangement in
regard to the generation or supply of electric power of the supply of water for any are or in
regard to the execution of any project for such generation or supply has been or is likely to be
modified to the disadvantage of that area by reason of the fact that it is, by virtue of the
provisions of Part II, outside the State in which the power stations and other installations for
the generation and supply of such power or the catchment area reservoirs and other works for
the supply of water, as the case may be are located, the Central Government may give such
directions as it deems fit to the State Government or other authority concerned for the
maintenance, so far as practicable, of the previous arrangement.

55. Provisions as to Assam State Financial Corporation.- (1) The Assam State
Financial Corporation established under the State Financial Corporation act, 1951,(63 of
1951), shall, on and from the appointed day, continue to function in those areas in respect of
which it was functioning immediately before that day, subject to the provisions of this section
and to such directions as may, from time to time, be issued by the Central Government.

(2) Any direction issued by the Central Government under sub-section (1) in respect
of the Corporation may include a direction that the said Act, in its application to the
Corporation, shall have effect subject to such exceptions and modifications as may specified
in the direction.

(3) Notwithstanding anything contained in sub-section (1) or sub-section (2) , the
Board of Directors of the Corporation may, with the previous approval of the Central
Government and shall, if so required by the Central Government, convene at any time after
the appointed day a meeting for the consideration of a scheme for the re-constitution or re-
organisation or dissolution, as the case may be of the Corporation including proposals
regarding the formation of new Corporations and the transfer thereto of the assets, rights and
liabilities of the existing Corporation, and if such a scheme is approved at a general meeting
by a resolution passed by a majority of the shareholders present and voting, the scheme shall
be submitted to the Central Government for its sanction.

- 29 -

(4) If the scheme is sanctioned by the Central Government either without
modifications or with modifications which are approval at a general meeting the Central
Government shall certify the scheme, and upon such certification the scheme shall,
notwithstanding anything to the contrary contained in any law for the time being in force, be
binding on the Corporation affected by the scheme as well as the shareholder and creditors
thereof.

(5) If the scheme is not so approved or sanctioned the Central Government may refer
the scheme to such Judge of the common High Court as may be nominated in this behalf by
the Chief Justice thereof, and the decision of the Judge in regard to the scheme shall be final
and shall be binding on the Corporations affected by the scheme as well as the shareholders
and creditors thereof.

(6) Nothing in the proceeding provisions of this section shall be constructed as
preventing the Government of the State of Meghalaya from constructing, at any time after the
appointed day and with the approval of the Central Government, a State Financial
Corporation for that State under the State Financial Corporations Act, 1951, (63 of 1951).

56. General provisions as to statutory corporations.- Save as otherwise expressly
provided by the foregoing provisions of this Part, where anybody corporate constituted under
a Central Act, State Act, or Provincial Act for the existing State of Assam or any part thereof
has, by virtue of the provisions of Part II, become as inter State body corporate, then, the
body corporate shall , on and from the appointed day continue to function and operate in
those areas in respect of which it was functioning and operating immediately before that day,
subject to such directions may from time to time be issued by the Central Government, until
other provision is made by law in respect of the said body corporate.

(2) Any directions issued by the Central Government under sub-section (1) in respect
of any such body corporate may include a direction that any law by which the said body
corporate is governed shall, in its application to that body corporate, have effect, subject to
such exceptions and modifications as may be specified in the direction.

57. Temporary provisions as to continuance of certain existing road transport
permits.- (1) Notwithstanding anything contained in section 63 of the Motor Vehicles Act,
1939, (4 of 1939) a permit granted by the State or a Regional Transport Authority in the
existing State of Assam shall, if such permit was immediately before the appointed day, valid
and effective in any area therein, be deemed to continue to be valid and effective in that area
after that day subject to the provisions of that Act, as for the time being in force in that area
and it shall not be necessary for any such permit to be countersigned by any State or Regional
Transport Authority for the purpose of validating it for use in such area:

Provided that the Central Government may, after consultation with the State
Government or Governments concerned, add to amend or vary the conditions attached to the
permit by the authority by which the permit was granted.

(2) No tolls, entrance fees or other charges of a like nature shall be levied after the
appointed day in respect of any transport vehicle for its operations in any of the successor
States under any such permit, if such vehicle was immediately before that day exempt from
the payment of any such tolls, entrance fees or other charges for its operations within the
existing State of Assam.

- 30 -

Provided that the Central Government may after consultation with the State
Government or Governments concerned, authorise the levy of any such tolls, entrance fees or
other charges, as the case may be.

58. Special provision relating to retrenchment compensation in certain cases.-
Where , on account of the re-organisation of the existing State of Assam under this Act,
anybody corporate constituted under a Central Act, State Act or Provincial Act, any co-
operative society registered under any law relating to co-operative societies or any
commercial or industrial undertaking of that State is reconstituted or re-organised in any
manner whatsoever or is amalgamated with any other body corporate co-operative society or
undertaking, or is dissolved, and in consequence of such re-constitution re-organisation,
amalgamation or dissolution, any workman employed by such body corporate or any such co-
operative society or undertaking, is transferred to, or re-employed any other body corporate,
or in any other co-operative society or undertaking, then notwithstanding anything contained
in section 25F,25FF or 25FFF of the Industrial Disputes act, 1947, (14 of 1947) such transfer
or re-employment shall not entitle him to any compensation under that section :

Provided That –

(a) the terms and conditions of service applicable to the workman after such
transfer or re-employment are not less favourable to the work man than those
applicable to him immediately before the transfer or re-employment; and

(b) the employer in relation to the body corporate, the co-operative society or the
undertaking where the workman transferred or re-employed is, by agreement
or otherwise, legally liable to pay to the workman, in the event of his
retrenchment, compensation under section 25F 25FF or 25FFF of the
Industrial Disputes Act, 1947 (14 of 1947), on the basis that his service has
been continuous and has not been interrupted by the transfer or re-
employment.

59. Special provisions as to income tax.- Where the assets, rights and liabilities of
anybody corporate carrying on business are under the provisions of this Part, transferred to
any other bodies corporate which after the transfer carry on the same business, the losses or
profits or gains sustained by the body corporate first mentioned which, but for such transfer,
would have been allowed to be carried forward and set-off in accordance with the provisions
of Chapter VI of the Income tax Act 1961 (43 of 1961), shall be apportioned amongst the
transferred bodies corporate in accordance with the rules to be made by the Central
Government in this behalf and, upon such apportionment, the share of loss allotted to each
transferee body corporate shall be dealt with in accordance with the provisions of Chapter VI
of the said Act, as if the transferee body corporate has itself sustained such loss in a business
carried on by it in the years in which these losses were sustained.

60. Continuance of facilities in certain State institutions.- (1) The Government of
the State of Assam or Meghalaya or, as the case may be, the Central Government in relation
to the Union territory of Mizoram shall, in respect of the institutions specified in the seventh
Schedule located in that State or Union territory, continue to provide facilities to any other
Government aforesaid and the people of the States and Union territory aforesaid which shall
not, in any respect, be less favourable to such Government and people than what were being
provided to them before the appointed day, for such period and upon such terms and
conditions (including those relating to any contributions to be made for the provision of such
facilities) as may be agreed upon between the said Governments before the expiry of a period

- 31 -

of one year from the appointed day or, if no agreement is reached before such expiry, as may
be fixed by order of the Central Government.

(2) The Central Government may at any time before the expiry of a period of one year
from the appointed day, by notification in the Official Gazette, specify in the Seventh
Schedule any other institution existing on the appointed day in the said States and Union
territory and on the issue of such notification, the said Schedule shall be deemed to be
amended by the inclusion of the said institution therein.

PART VIII

Provisions as to Services

61. Provisions relating to All-India Services.- (1) In this section, the expression
“joint cadre” –

(a) in relation to the Indian Administrative Service, has the meaning assigned to it
in the Indian Administrative Service (Cadre) Rules, 1954;

(b) in relation to the Indian Police Service has the meaning assigned to it in the
Indian Forest service Cadre Rules, 1954; and

(c) in relation to the Indian Forest Service, has the meaning assigned to it in the
Indian Forest Service (Cadre) Rules, 1966.

(2) On and from the appointed day, there shall be constituted for the States of Assam
and Meghalaya a joint cadre of the Indian Administrative Service, a joint cadre of the Indian
Police Service and a joint cadre of the Indian Forest Service.

(3) On and from the appointed day, there shall be constituted for the States of
Manipur and Tripura a joint cadre of the Indian Administrative Service, a joint cadre of the
Indian Police Service and a joint cadre of the Indian Forest Service.

(4) The initial strength and composition of each of the joint cadre referred to in sub-
section (2) and (3) shall be such as the Central Government may, by order determine before
the appointed day.

(5) The members of each of the said Services borne on the Assam cadre thereof
immediately before the appointed day shall be allocated to the joint cadre of the same Service
constituted under sub-section (2) and to the Union Territories cadre of that Service in such
manner and with effect from such date or dates as the Central Government may, by order,
specify.

(6) Such members of each of said Services borne on the Union Territories cadre
thereof immediately before the appointed day, as the Central Government may by order,
specify, shall be allocated to the joint cadre of the same Service constituted under sub-section
(3) with effect from such date or dates as may be specified in the order.

(7) Every person who, being a member of State Civil Service of the existing State of
Assam is borne on a Select List for promotion to the Assam cadre of an All-India Service

- 32 -

immediately before the appointed day shall, unless he is deemed to have been allocated to the
Union under section 64, be deemed to have been included in the same order as in that List in
the Select List for promotion to the joint cadre of the same Service constituted under sub-
section (2).

(8) Every person who, being a person deemed to have been allocated under section 62
for service in connection with the affairs of the State of Manipur or the State of Tripura, is
borne on a Select List for promotion to the Union Territories cadre of an All-India Service
immediately before the appointed day, shall be deemed to have been included in the same
order as in that List, in the Select List for promotion to the joint cadre of the same Service
constituted under sub-section (3).

(9) Every person who, being a person deemed to have been allocated to the Union
under section 64, is borne on a Select List for promotion to the Assam cadre of an All-inida
Service immediately before the appointed day, shall be deemed to have been included in the
Select List for promotion to the Union Territories cadre of the same Service and his position
in the said Select List shall be determined by the Central Government in consultation with the
Union Public Service Commission.

(10) Nothing in this section shall be deemed to effect the operation after the appointed
day of the All-India Services Act, 1951 (61 of 1951), or the rules or regulations made
thereunder.

62. Provision relating to Services in Manipur and Tripura.- Every person who
immediately before the appointed day is serving in connection with the affairs of the Union
under the administrative control of the Administrator of the Union territory of Manipur or the
Administrator of the Union territory of Tripura (including a person who has been placed on
deputation by the Administrator concerned with any other authority), shall, unless otherwise
directed by an order of the Central Government, be deemed to have been allocated for service
as from that day in connection with the affairs of State of Manipur or, as the case may be, of
the State of Tripura:

Provided that no direction shall be issued under this section after the expiry of a
period of one year from the appointed day.

63. Special provisions relating to members of Central Health Service.-
Notwithstanding the provisions of section 62, every member of the Central Health Service
who immediately before the appointed day is holding any post in the Union territory of
Manipur or the Union territory of Tripura, being a post included in the authorised strength of
that Service, shall unless otherwise directed by the Central Government, be deemed to be on
deputation on and from the appointed, to the Government of the State of Manipur or, as the
case may be or the State of Tripura on the same terms and conditions of service as are
applicable to him under the Central Health Service Rules, 1963, but without any deputation
allowance:

Provided that the period of such deputation shall in no case extend beyond a period of
three years from the appointed day.

Explanation. – In this section, “central Health Service” means the Central Health
Service constituted under the Central Health Service Rules, 1963.

- 33 -

64. Provisions relating to Services in the existing State of Assam.- (1) Such
persons serving in connection with the affairs of the existing State of Assam (including
persons borne on any cadre of that State and serving under the Government of the
autonomous State of Meghalaya or on deputation to any other Government or authority) as
may be determined at any time before or after the appointed day.-

(a) by agreement the Government of the existing State of Assam and the
Government of the autonomous State of Meghalaya or

between the Government of the State of Assam and the Government of the
State of Meghalaya, as the case may be, or

(b) in default of any such agreement, by the Central Government may,
notwithstanding anything in their terms of appointment or their conditions of
service,-

(i) in a case referred to in clause (a), by one or more orders made by the
Government of the existing State of Assam or the Government of the
State of Assam, as the case may be, or

(ii) in a case referred to in clause (b), by one or more orders made by the
Central Government.

be required to serve in connection with the affairs of the State of Meghalaya and every such
person shall accordingly be deemed to have been allocated to that State with effect from such
date as may be specified in the order.

(2) Such persons serving in connection with the affairs of the existing State of Assam
(including persons borne on any cadre of the existing State of Assam and serving under the
Government of autonomous State of Meghalaya or on deputation to any other Government or
authority), as the Central Government may, at any time before or after the appointed day,
determine after consultation with the Government of the existing State of Assam or the
Government of the State of Assam, as the case may be , may, notwithstanding anything in the
terms of their appointment or their conditions of service, by one or more orders made by the
Central Government , be required to serve in connection with the administration of the Union
territory of Mizoram, and every such person shall, accordingly be deemed to have been
allocated to the Union with effect from such date as may be specified in the order:

Provided that every person borne on any cadre of the existing State of Assam and
serving in the Mizo District immediately before the appointed day shall, unless otherwise
directed by the Administrator of the Union territory of Mizoram continue to serve on and
from the appointed day, in connection with the administration of that Union territory until
any order is made under this sub-section in respect of such person of the expiry of a period of
three years from the appointed day, whichever is earlier.

65. Provisions relating to Services in the autonomous State of Meghalaya – Every
person who immediately before the appointed day is serving in connection with the affairs of
the autonomous State of Meghalaya (including a person on deputation from the Government
of that autonomous State to any other Government or authority) not being a person to whom
section 64 applies, shall be deemed to have been allocated to serve as from that day in
connect on with the affairs of the State of Meghalaya.

- 34 -

66. Other provisions relating to Services.- (1) Nothing in this section or sections 62
to 65 (both inclusive) shall be deemed to effect on or after the appointed day the operation of
the provision of Chapter I of Part XIV of the Constitution in relation to determination of
conditions of service of persons serving in connection with the affairs of the State of
Manipur, Meghalaya or Tripura or the Union territory of Mizoram.

Provided that the conditions of service applicable immediately before the appointed
day in the case of any person deemed to have been allocated to the State of Manipur or the
State of Tripura under section 62 or to the State of Meghalaya under sub-section (1) of
section 564 or section 65 or to the Unio0n under sub-section (2) of section 64 shall not be
varied to his disadvantage except with the previous approval of the Central Government.

(2) All services prior to the appointed day rendered by a person –

(a) if he is deemed to have been allocated to any State under section 62 or section
64 or section 65, shall be deemed to have been rendered in connection with the
affairs of that State.

(b) if he is deemed to have been allocated to the Union in connection with the
administration of the Union territory of Mizoram shall be deemed to have been
rendered in connection with the affairs of the Union.

for the purposes of the rules regulating his conditions of service.

(3) The provisions of sections 62, 64 and 65 shall not apply in relation to members of
any All-India Service.

67. Provisions to continuance of officers in same posts (1),- Every person who,
immediately before the appointed day is holding or discharging the duties of any post or
office in connection with the administration of the Union territory of Manipur or Union
territory of Tripura, shall continue to hold the same post of office in the State of Manipur or,
as the case may be in the State of Tripura and shall be deemed, on and from the day, to have
been duly appointed to the post or office by the Government of, or order appropriate authority
in the State concerned.

(2) Where a person who immediately before the appointed day is holding or
discharging the duties of any post or office in connection with the affairs of the existing State
of Assam, and, as from the appointed day, such duties become duties in connection with the
affairs of the State of Meghalaya or administration of the Union territory of Mizoram, then he
shall continue to hold the same post or office in that State or Union territory and shall be
deemed, on and from that day to have been duly appointed to the post or office by the
Government or Administrator of, or other appropriate authority in , that State or Union
territory, as the case may be.

(3) Where a person who immediately before the appointed day is holding or
discharging the duties or any post or office in connection with the affairs of the autonomous
State of Meghalaya and, as from the appointed day such duties become duties in connection
with the affairs of the State of Meghalaya then he shall continue to hold the same post or
office in the State of Meghalaya and shall be deemed, on and from that day, to have been
duly appointed to the post or office by the Government of, or other appropriate authority in
the State of Meghalaya.

- 35 -

(4) Nothing in sub-section (1) or sub-section (2) or sub-section (3) shall be deemed to
prevent a competent authority on and from the appointed day, from passing in relation to any
person referred to in that sub-section any order affecting his continuance in such post or
office.

68. Advisory Committee.- The Central Government may, by order, establish one or
more Advisory Committees for the purposes of assisting it in regard to –

(a) the discharge of any of its functions under this Part; and

(b) the ensuring of fair and equitable treatment to all person affected by the
provisions of this Part and proper consideration of any representations made
by such persons.

69. Power of Central Government to give directions.- The Central Government
may give such directions to the State Governments of Assam, Manipur, Meghalaya and
Tripura and to the Administrator of the Union territory of Mizoram as may appear to it to be
necessary for the purposes of giving effect to the foregoing provisions of this Part and the
State Governments and the Administrator shall comply with such directions.

70. Provisions as to State Public Service Commission.- (1) The Public Service
Commission for the existing State of Assam shall, on and from the appointed day, be deemed
to be the Public Service Commission for the State of Assam.

(2) Every person holding office immediately before the appointed day, as Chairman
or other member of the Public Service Commission for the existing State of Assam shall, as
from the appointed day, be the Chairman or, as the case may be the other member of the
Public Service Commission for the State of Assam.

(3) Every person who becomes Chairman or other member of the Public Service
Commission for the State of Assam on the appointed day under sub-section (2) shall –

(a) be entitled to receive from the Government of the State of Assam conditions
of service not less favourable than those to which he was entitled under the
provisions applicable to him immediately before the appointed day, and

(b) subject to the proviso to clause (2) of article 316, hold office or continue to
hold office until the expiration of his term of office as determined under the
provisions applicable to him immediately before the appointed day.

- 36 -

PART IX

LEGAL AND MISCELLANEOUS PROVISIONS

71. Amendment of articles 210,239A, 244,244A, 275, 332, 371B and Fifth and
Sixth Schedules to the Constitution. - On and from the appointed day –

(a) in article 210, in the proviso to clause (2), for the words “Legislature of the
State of Himachal Pradesh”, the words “Legislature of the State of Himachal
Pradesh, Manipur, Meghalaya and Tripura” shall be substituted;

(b) in article 239A, in clause (1), the words “Manipur, Tripura”, shall be omitted;

(c) in article 244,-

(i) in clause (1), for words “the State of Assam”, the words “the State of
Assam and Meghalaya” shall be substituted;

(ii) in clause (2), for the words “the State of Assam”, the words “the State
of Assam and Meghalaya and the Union territory of Mizoram” shall be
substituted;

(d) in article 244A, in clause (1), for the words and letter “Part A” the word and
figure “Part I” shall be substituted;

(e) in article 275, in clause (a) of the second proviso to clause (1) for the word and
letter “Part A”, the word and figure “Part 1”, shall be substituted;

(f) in article 322,-

(i) in clause (5), the words “except in the case of the constituency
comprising the cantonment and municipality of Shillong” shall be
omitted;

(ii) in clause (6), the words “except from the constituency comprising the
cantonment and municipality of Shillong” shall be omitted.

(g) in article 371B, for the word and letter “Part A”, the word and figure “Part I”,
shall be substituted;

(h) in the Fifth Schedule to the Constitution, in paragraph I of the words “State of
Assam”, the word “State of Assam and Meghalaya” shall be substituted;

(i) the Sixth Schedule to the Constitution shall stand amendment as
directed in the Eight Schedule.

72. Amendment of Act 2 of 1934.- On and from the appointed day, in section 21A of
the Reserve bank of India Act, 1934, in sub-section (1), the brackets and words “(including
the autonomous State of Meghalaya)” shall be omitted.

- 37 -

73. Amendment of Act 64 of 1950.- On and from the appointment day, in section
47A of the Road Transport Corporation Act 1950, in the Explanation to sub-section (1), after
clause (ii), the following clause shall be inserted, namely:-

“(iii) in relation to the Assam State Road Transport; Corporation, shall
mean the Government of the State of Assam or of Meghalaya as
formed under the North-Eastern Areas (Re-organisation) Act,
1971”.

74. Amendment of act 37 of 1956.- On and from the appointment day, in the States
Re-organisation Act, 1956.-

(a) for clause (c) section 15, the following clause shall be substituted , namely:-

(b) the Eastern Zone, comprising the States of Bihar, West Bengal and Orissa;”

(c) in sub-section (1) of section 16, clause (d) shall be omitted.

75. Amendment of Act 20 of 1963. 0 On and from the appointed day, in the
Government of union Territories Act, 1963. –

(a) in clause (h) of sub-section (1) of section 2, the words “Manipur”, “Tripura”
shall be omitted;

(b) in section 44, sub-section (2) shall be omitted;

(c) section 52 shall be omitted.

76. Amendment of Act 56 of 1955 and the Tripura (Courts) Order, 1950 – On and
from the appointed day.-

(a) the Manipur (Courts) Acts, 1955 shall stand amended as directed in the Ninth
Schedule;

(b) the Tripura (Courts) Order, 1950 shall stand amended as directed in the Tenth
Schedule;

77. Amendment extend of laws.- The provisions of Part II shall not, be deemed to
have effected any change in the territories to which any law in force immediately before the
appointed day extends or applies and the territorial references in any such law to the existing
States of Assam or the autonomous State of Meghalaya or the Union territory of Manipur or
the Union territory of Tripura or the North-East Frontier Agency shall, until otherwise
provided by a competent Legislature of other competent authority, be construed as meaning
the territories within that State or autonomous State of Union territory or Agency
immediately before the Appointed day.

78. Continuance of existing District Councils and Regional Council and members
thereof.- For the removal of doubt it is hereby declared that all District Councils and the
Regional Council constituted under the provisions of sixth Schedule to the Constitution and
functioning immediately before the appointed day in the respective autonomous districts and
in the autonomous region shall, as from that day, be deemed to have been constituted under
the said Schedule as amended by clause (i) of section 71, read with the Eight Schedule and
accordingly,-

- 38 -

(a) every such District Council and Regional Council shall, unless sooner
dissolved, continue to function in the respective autonomous districts and in
the autonomous region notwithstanding that any such district or region ceases
to be comprised in the territories of the State of Assam, by virtue of the
provisions of Part II; and

(b) every member of such District Council or regional Council shall continue to
be a member thereof for the unexpired term of this office as such.

79. Power to adapt laws. – For the purpose of facilitating the application of any law in
relation to any of the States or Union territories formed or established by the provisions of
Part II, the appropriate Government may before the expiration of two years from the
appointed day by order, makes such adaptations and modifications of the law, whether by
way of repeal or amendment, as may be necessary or expedient, and thereupon every such
law shall have effect subject to the adaptations and modifications so made until altered,
repealed or amended by a competent Legislature or other competent authority.

Explanation. – In this section, the expression “the appropriated Government” means
–

(a) as respects any law relating to a matter enumerated in the Union List in the
Seventh Schedule to the Constitution, the Central Government; and

(b) as respects, any other law,-

(i) in its application to a State, the State Government, and
(ii) in its application to a Union territory, the Central Government.

80. Power to construe laws. – (1) Notwithstanding that no provision or insufficient
provision has been made under section 79 for the adaption of a law made before the
appointed day, any court, tribunal or authority required or empowered to enforce such law
may for the purpose of facilitating its application in relation to the State of Assam Manipur,
Meghalaya or Tripura or to the Union territory of Mizoram or Arunachal Pradesh construe
the law in such manner without affecting the substance, as may be necessary or proper in
regard to the matter before the court, tribunal or authority.

(2) Any reference to the High Court of Assam or the High Court of Assam and
Nagaland or to the Judicial Commissioner for Manipur or of the Judicial Commissioner for
Tripura in any law shall, unless the context otherwise requires, be construed, on and from the
appointed day, as a reference to the common High Court.

81. Power to name authorities, etc., for exercising statutory functions. - The
Central Government, as respects the Union territory of Mizoram or Arunachal Pradesh and
the State Government as respects any new State established or formed by the provisions of
Part II may, by notification in the Official Gazette, specify the authority, officer or person
who, as from the appointed day, shall be competent to exercise such functions exercisable
under any law in force on that day as may be mentioned in that notification and such law
have effect accordingly.

- 39 -

82. Legal proceedings. - (1) Where immediately before the appointed day the Union
is a party to any legal proceedings with respect to any property, right or liability and such
property, right or liability devolved on the State of Manipur or the State of Tripura under this
act, then, the State of Manipur or, as the case may be, the State of Tripura shall be deemed to
be substituted for the union as a party to those proceedings and the proceeding may continue
accordingly.

(2) Where immediately before the appointed day the autonomous State of Meghalaya
is a party to any legal proceedings with respect to any poverty, right or liability of that State,
and such property, right or, liability devolves on the State of Meghalaya under this act, than
the State of Meghalaya shall be deemed to be substituted for the autonomous State of
Meghalaya as a party to those proceedings and the proceedings may continue accordingly.

(3) Where immediately before the appointed day the existing State of Assam is a party
to any legal proceeding with respect to any property, rights or liabilities subject to
apportionment under this Act, the successor State which succeeds to, or acquires a share in
that property, or those rights or liabilities by virtue of any provision of this Act, shall be
deemed to be substituted for the existing State of Assam as a party to those proceeding or
added as a party thereto, as the case may be, and the proceedings may continue accordingly.

83. Rights of pleaders to practice in certain cases.- Any person who, immediately
before the appointed day, is enrolled as a pleader entitled to practice in any subordinate courts
in the existing State of Assam shall, for a period of one year from that day, continue to be
entitled to practice in those courts, notwithstanding that the whole or any part of the
territories within jurisdiction of those court has been transferred to the State of Meghalaya or
to a Union territory.

84. Transfer of pending proceedings.- (1) Every proceeding pending immediately
before the appointed day before a court other than a High Court), tribunal, authority or officer
in any area which on that day falls within a State or Union territory shall, if it is a proceeding
relating exclusively to the territories which from that day are the corresponding court,
tribunal, authority or officer in that other State or Union territory, as the case may be.

(2) If any question arises as to whether any proceeding should stand transferred under
sub-section (1), it shall be referred to the common High Court and the decision of that High
Court shall be final.

(3) In this section, -

(a) “proceeding” includes any suit, case or appeal; and

(b) “corresponding court, tribunal, authority or officer” in a State or a Union
territory means –

(i) the court , tribunal, authority or officer in that State or Union territory
in which or before whom the proceeding would have laid if it had been
instituted after the appointed day ; or

(ii) in case of doubt, such court, tribunal, authority or officer in that State
or Union territory as may be determined after the appointed day by the
Government of that State or the Central Government, as the case may
be, or before the appointed day by the Government of the existing
State of Assam or the Government of the autonomous State of

- 40 -

Meghalaya or the Central Government, as the case may be, to be the
corresponding court, tribunal, authority or officer.

85. Provisions as to continuance of courts, etc.- All courts and tribunal and all
authorities discharging lawful functions throughout the existing State of Assam of the Union
territory of Manipur or the Union territory of Tripura or any part of such State or Union
territory immediately before the appointed day shall unless their continuance is inconsistent
with the provisions of this Act or until other provision is made by a competent Legislature or
other competent authority continue to exercise, their respective functions.

86. Effect of provisions of the Act inconsistent with other laws.- The provisions of
this act shall have effect notwithstanding anything inconsistent therewith contained in any
other law.

87. Power to remove difficulties.- (1) If any difficulty arises in giving effect to the
provisions of this Act, the President may, by order, do anything not inconsistent with such
provisions with appears to him to be necessary or expedient for the purpose of removing the
difficulty.

(2) every order made under this section shall be laid before each House of Parliament.

88. Power to make rules. – (1) The Central Government may, by notification in the
Gazette, make rules to give effect to the provisions of this Act.

(2) Every rule made under this section shall be laid, as soon as may be after it is made,
before each house of Parliament white it is in session for a total period of thirty days which
may be comprised in one session or in two successive sessions and if, before the expiry of the
session in which it is so laid or the session immediately following both Houses agree in
making any modification in the rule of both Houses agree that the rule should not be made,
the rules shall thereafter have effect only in such modified from or be no effect, as the case
may be; so, however that any such modification or annulment shall be without prejudice to
the validity of anything previously done under that rule.

- 41 -

THE FIRST SCHEDULE

[See section 14(2) and 20 (5)]

Amendments to the Delimitation of Parliamentary and Assembly Constituency Order,
1966

In Schedule II to the Delimitation of Parliamentary and Assembly Constituencies
Order, 1966,-

1) in Part A.- PARLIAMENTARY CONSTITUENCIES,-

(a) FOR SERIAL No.1 and the entries relating thereto, the following shall be
substituted, namely:-

I. “Cachar – (II) Silchar, (12) Sonai, (13) Dholai, (14) Lakhipur, (15)
Udharbond, (16) Borkhola”.

(b) For serial No.3 and the entries relating thereto, the following shall be
substituted, namely:-

“3. Diphu (S.T.).- (18) Halflong , (19) Bokajan, (20) Howraghat, (21)
Baithalangso”.

(c) for serial No. 4 and the entries relating thereto, the following shall be
substituted

“4. Dhubri.- (31) Mankachar, (32) South Salmara (33) Dhubri, (34) Gauripur,
(35) Golakanj, (36) Bilaspara”;

(2) in Part B.- ASSEMBLY CONSTITUENCIES, serial Nos. 1,2,3 and 22 to 30 (both
inclusive) and the entries relating thereto shall be omitted.

THE SECOND SCHEDULE

[See section 25 (1)]

Amendment to the Constitution (Scheduled Castes) Order, 1950

In the Constitution (Scheduled Castes) Order, 1950.-

(1) in paragraph 2, for the figures “XIV”, the figures “XVII” shall be substituted;

(2) in paragraph 4,-

(a) for the words and figures “and any reference in Part XIV”, the words and
figures “any reference in Part XIV” shall be substituted;

(b) the following shall be added at the end, namely:-

“ and any reference in Parts XV,XVI and XVII to a State shall be construed as
a reference to the State constituted as from the day appointed under clause (b) of section 2 of
the North-Eastern Areas (Re-organisation) Act, 1971”;

- 42 -

(3) in the Schedule, after Part XIV, the following Parts shall be inserted, namely:-

“Part XV – Manipur

Throughout the State:-

1. Dhupi of Dhobi 5. Patni
2. Lois 6. Sutradhar
3. Muchi or Ravidas 7. Yaihibi
4. Namasudra

Part XVI – Meghalaya

Throughout the State:-

1. Bansphor 9. Kaibartta or Jaliya
2. Bhuinmali or Mali 10. Lalbegi
3. Brittial-Bania or Bania 11. Mahara
4. Dhupi or Dhobi 12. Methar or Bhangi
5. Dugla or Dholi 13. Muchi or Rishi
6. Hira 14. Namasudra
7. Jalkeot 15. Patni
8. Jhalo,Malo or Jhalo-Malo 16. Sutradhar

Part XVI – Meghalaya

Throughout the State:-

1. Bagdi 19. Kan
2. Baiti 20. Lalbegi
3. Bhuimali 21. Kanugh
4. Bhunar 22. Keot
5. Chamar or Muchi 23. Khadit
6. Dandasi 24. Kharia
7. Dhenuar 25. Khemcha
8. Dhoba 26. Koch
9. Duai 27. Koir

10. Dum 28. Kol
11. Ghasi 29. Kora
12. Gour 30. Kotal
13. Gunar 31. Mahisyadas
14. Gur 32. Mali
15. Gorang 33. Methor
16. Jalia Kalibarta 34. Musahar
17. Kahar 35. Namsudra
18. Kalindi 36. Patni

37. Sabar”.

- 43 -

THE THIRD SCHEDULE
[See section 25 (2)]

AMENDMENT TO THE CONSTITUTION (SCHEDULED CASTES)
(UNION TERRITORIES) ORDER, 1951

In the Constitution (Scheduled castes) (Union Territories) Order 1951, -

(1) for paragraph 4, the following paragraph shall be substituted namely:-

“4. Any reference in this Order to a Union territory in Part I of the Schedule shall be
construed as a reference to the territory constituted as a Union territory as from the 1st day of
November, 1956, any reference to a Union territory in Part II of the Schedule shall be
construed as a reference to the territory constituted as Union territory as from the 1st day of
November, 1966, and any reference to a Union territory in Parts III and IV of the Schedule
shall be construed as a reference to the territory constituted as a Union territory as from the
day appointed under clause (b) of section 2 of the North-Eastern Areas (Re-organisation) Act,
1971.”

(2) in the Schedule,-

(a) Parts II and Iv shall be omitted;
(b) Part V shall be re-numbered, as Part II and after that Part as so re-numbered,

the following Parts shall be inserted, namely.-

“Part III – Mizoram
Throughout the Union territory:-

1. Bansphor 9. Kaibartta or Jaliya
2. Bhuinmali or Mali 10. Lalbegi
3. Brittial-Bania or Bania 11. Mahara
4. Dhupi or Dhobi 12. Methar or Bhangi
5. Dugla or Dholi 13. Muchi or Rishi
6. Hira 14. Namasudra
7. Jalkeot 15. Patni
8. Jhalo,Malo or Jhalo-Malo 16. Sutradhar

“Part III – Mizoram
Throughout the Union territory:-

1. Bansphor 9. Kaibartta or Jaliya
2. Bhuinmali or Mali 10. Lalbegi
3. Brittial-Bania or Bania 11. Mahara
4. Dhupi or Dhobi 12. Methar or Bhangi
5. Dugla or Dholi 13. Muchi or Rishi
6. Hira 14. Namasudra
7. Jalkeot 15. Patni
8. Jhalo,Malo or Jhalo-Malo 16. Sutradhar

- 44 -

THE FOURTH SCHEDULE
[See section 26 (1)]

AMENDMENT TO THE CONSTITUTION (SCHEDULED CASTES)
ORDER, 1950

In the Constitution (Scheduled castes) Order 1950, -

(1) in paragraph 2, for the figures “XIII”, the figures “XVI” shall be substituted;

(2) in paragraph 3,-

(a) for the words and figures “and any reference in Part XIII” the words and
figures “any reference in Part XIII” shall be substituted;

(b) the following shall be added at the end, namely-
“and any reference in Parts XIV to XVI to a state shall be construed as a
reference to the State constituted as from the day appointed under clause (b) of
section 2 of the North Eastern Areas (Re-organisation) Act, 1971.

(3) in the Schedule.-

(a) in Part II – Assam, paragraph 3, for the words “excluding the Tribal areas”,
the words “excluding the autonomous districts” shall be substituted;

(b) after Part XIII, the following Parts shall be inserted, namely:-

“Part XIV - Manipur
Throughout the State:-

1. Aimol 16. Maring
2. Anal 17. Mao
3. Angami 18. Monsong
4. Chiru 19. Moyon
5. Chothe 20. Paite
6. Gangte 21. Parum
7. Hmar 22. Ralte
8. Kabui 23. Sema
9. Kacho Naga 24. Simte

10. Khoirao 25. Suhte
11. Koireng 26. Tangkhul
12. Kom 27. Thadou
13. Lamgang 28. Vaiphui
14. Any Mizo (Lushai) tribes 29. Zou
15. Maram

- 45 -

“Part XV - Meghalaya
Throughout the State:-

1. Chakma (xix) Kipgen
2. Dimasa (Kachari) (xx) Kuki
3. Garo (xxi) Lengthang
4. Hajong (xxii) Lhangum
5. Hmar (xxiii) Lhoujem
6. Khasi and Jaintia (including Khasi, (xxiv) Lhouvum

Synteng or Pnar, War, Bhoi or (xxv) Lupheng
Lyngngam) (xxvi) Mangjel

7. Any Kuki tribes, including: (xxvii) Misao
(i) Biate or Biete (xxviii) Riang
(ii) Changsan (xxix) Sairhem
(iii) Chongloi (xxx) Seinam
(iv) Doungel (xxxi) Singson
(v) Camalhou (xxxii) Sidhou
(vi) Gangte (xxxiii) Sukte
(vii) Gaite (xxxiv) Thado
(viii) Hanneng (xxxv) Thangngeu
(ix) Haokip or Haupit (xxxvi) Uibuh
(x) Haolai (xxxvii) Vaiphei
(xi) Hengna 8. Lakher
(xii) Hongsungh 9. Man (Tai-Speaking)
(xiii) Hrangkhwal or Rangkhol 10. Any Mizp (Lushai) tribes
(xiv) Jongbe 11. Mikir
(xv) Khawchung 12. Any Naga tribes
(xvi) Khawthlang or Khothalong 13. Pawri
(xvii) Khelna 14. Synteng
(xviii) Kholhou

“Part XV - Tripura
Throughout the State:-

1. Lushai (xvi) Rngkhole
2. Mag (xvii) Thangluya
3. Kuki, including the following sub- 4. Chakma

tribes:- 5. Garo
(i) Balte 6. Chaimal
(ii) Belalbut 7. Halam
(iii) Chhalya 8. Khasia
(iv) Fun 9. Bhutia
(v) Hajango 10. Munda including Kaur.
(vi) Jangtei 11. Orang
(vii) Khareng 12. Lepcha
(viii) Khephong 13. Santal
(ix) Kuntei 14. Bhil
(x) Laifang 15. Tripura or Tripuri, Tippera
(xi) Lentei 16. Jamatia
(xii) Mizel 17. Noatio
(xiii) Namte 18. Riang
(xiv) Paitu Paite 19. Uchai”.
(xv) Rangchen

- 46 -

THE FIFTH SCHEDULE

[See section 26 (2)]

AMENDMENTS TO THE CONSTITUTION (SCHEDULED TRIBES)
(UNION TERRITORIES) ORDER, 1951

In the Constitution (Scheduled Tribes) (Union Territories) Order, 1951,-

1) in paragraph 2, for the words and figures “Parts I to IV”, the words and figures
“Parts I to III” shall be substituted.

2) for paragraph 3, the following paragraph shall be substituted, namely:-
“3. Any reference in this Order to a Union territory in Part I of the Schedule shall
be construed as a reference to that territory constituted as a Union territory as from
the 1st day to November, 1956 and any reference to a Union territory in Part II and
III of the Schedule shall be construed as a reference to the territory constituted as a
Union territory as from the day appointed under clause (b) of section 2 of the
North-Eastern Areas (Re-organisation) Act, 1971”.

3) in the Schedule,-

(a) Parts II and III shall be omitted;

(b) Part IV shall be re-numbered as Part I and after that Part a so re-
numbered, the following Parts shall be inserted, namely:-

“Part II-Mizoram

Throughout the Union territory:

1. Chakma 7. Any Kuki tribes, including:
2. Dimasa (i) Baite or Biete
3. Garo (ii) Changsa
4. Hajong (iii) Chongloi
5. Hmar (iv) Doungel
6. Khasi and Jaintia (including (v) Gamalhou

Khasi, Synteng or Pnar, War, (vi) Gangte
Bhoi or Lyngngam) (vii) Guite

- 47 -

(viii) Hanneng (xxvii) Missao
(ix) Haokip or Haupit (xxviii) Riang
(x) Haolai (xxix) Saihrem
(xi) Hengna (xxx) Selnam
(xii) Hongsungh (xxxi) Singson
(xiii) Hangkhwal or Rangkhol (xxxii) Sithou
(xiv) Jongbe (xxxiii) Sukte
(xv) Khawchung (xxxiv) Thado
(xvi) Khawthlang or Khotalong (xxxv) Thangngeu
(xvii) Khelma (xxxvi) Uibuh
(xviii) Kholhou (xxxvii) Vaiphei
(xix) Kipgen 8. Lakher
(xx) Kuki 9. Man (Tai-Speaking)
(xi) Lengthang 10. Any Mizo (Lushai) tribes
(xii) Lhangum 11. Mikir
(xiii) Lhoujem 12. Any Naga Tribes
(xiv) Lhouvun 13. Pawi
(xv) Lupheng 14. Synteng

(xxvi) Mangjel

Part III- Arunachal Pradesh

Throughout the Union territory:-

All tribes of the Union territory including:

1. Abor 7. Khowa
2. Aka 8. Mishmi
3. Apatani 9. Momba
4. Dafla 10. Any Naga tribes
5. Galong 11. Sherdukpen
6. Khampti 12. Sngpho.

THE SIXTH SCHEDULE
[See section 51 (3)]

Apportionment of Assets and Liablities
1. Definitions – In this Schedule:-

(a) “population ratio, in relation to the States of Assam and Meghalaya,
means the ration of 93,58 to 6.42; and

(b) “transferred territories” means the territories which, as from the
appointed day, become the territories of the State of Meghalaya under
section 5.

- 48 -

2. Provisions of the Schedule to be applied to the appointment of certain assets
and liabilities.- Where any asset or liability is required to be apportioned to the autonomous
State of Meghalaya by virtue of section 58 of the Assam Re-organisation (Meghalaya) Act,
1969 (55 of 1969) but has not been so apportioned before the appointed day, the provisions of
this Schedule shall be applied after apportionment under the said section has been effected.

3. Apportionment of land, stores, etc.- (a) Subject to the other provisions contained
in this Schedule, all land and all stores articles and other goods belonging to the existing State
of Assam shall, on and from the appointed day.-

(a) in a case where such land, articles and other goods are situated within the
transferred territories, pass to the State of Meghalaya; and

(b) in any other case, pass to the State of Assam:

Provided that where the Central Government is of the opinion that any goods or class
of goods should be distributed among the States of Assam and Meghalaya otherwise than
according to the situation of the goods, the Central Government may issue such directions, as
it thinks fit, for a just equitable distribution of the goods and the goods shall pass to the States
of Assam and Meghalaya accordingly.

(2) (a) Such of those lands and building as are held by the existing State of Assam
within the limits of the cantonment and municipality of Shillong immediately before the
appointed day as may be agreed upon between the State of Assam and Meghalaya shall be
available for the use of the State of Assam on the appointed day and thereafter for such
period as may be agreed upon between the said States.

(b) Where no agreement is reached between the States of Assam and Meghalaya on
any of the matters referred to in clause (a), the Central Government shall decide such matter
and the decision of the Central Government thereon shall be binding on the said States.

(c) Different periods may be agreed upon under clause (a) or decided under clause (b)
for different lands and buildings.

(d) Where any land or buildings is made available to the State of Assam under this
sub-paragraph on or after the appointed day, then, notwithstanding anything contained in this
Schedule, the debt or other liabilities in respect of such land or building shall pass to the State
of Meghalaya only from the date from which possession of the land or building is given to
the State of Meghalaya and the amount of such debt or other liability shall be determined by
agreement between the States of Assam and Meghalaya or, in default of any such agreement,

(e) For so long as any land or building referred to in clause (a) is held by the State of
Assam for its use, it shall be responsibility of that State to property maintain such land or
building from its own funds.

- 49 -

(3) Stores relating to the Secretariat and the offices of Heads of departments having
jurisdiction over the areas comprised partly in the transferred territories and partly in the State
of Assam and unissued stores shall be divided between the States of Assam and Meghalaya in
accordance with such direction as the Central Government may think fir to issue for a just
and equitable distribution thereof.

Explanation.- In this paragraph, the expression “land” includes immovable property
of every description and any right in or over such property, and the expression “goods” does,
not include coins, bank notes, and currency notes.

4. Arrears of taxes. - The States of Meghalaya shall have the rights to recover the
arrears of land revenue, on property situate in the transferred territories, and shall also have
the right to recover the arrears of any other tax or duty if the place of assessment of that tax or
duty is located in the transferred territories.

5. Right to recover loans and advances.- (1) save as provided paragraph (2) of
paragraph 6, the right to recover any loans or advances made before the appointed day by the
existing State of Assam to any local body, society, agriculturist or other person in the
transferred territories shall belong to the State of Meghalaya.

(2) The right to recover loans and advances of pay and travelling allowances to a
Government servant made before the appointed day by the existing State of Assam shall pass
to the State of Meghalaya if, after the appointed day, that Government servant is required to
serve in connection with the affairs of Meghalaya.

6. Investments.- (1) The investments of the existing State of Assam immediately
before the appointed day in any company or private commercial or industrial undertaking, in
so far as such investments have not been made or deemed not to have been made from the
Cash Balance Investment Account, shall pass to the State of Meghalaya, if the principal seat
of business of the company or undertaking is located in the transferred territories and where
on that day the principal seat of business of the company or undertaking is located outside the
territories of the existing States of Assam, such investments shall be divided between the
State of Assam and Meghalaya in the population ration:

Provided that such investments in any Government company shall be divided between
the States of Assam and Meghalaya in such proportion as may be agreed upon between those
States or –

(a) in default of such agreement; or

(b) at the expiry of a period of one year from the appointed day, whichever is earlier,
in such proportion as the Central Government may, by order, determine:

Provided further that nothing in this paragraph shall apply to any investment made by
the existing State of Assam on or after the 2nd day April, 1970 in any company or private
commercial or industrial undertakings located outside the territories of the existing State of
Assam.

- 50 -

(2) Where anybody corporate constituted under a Central Act, State Act, or Provincial
Act for the existing State of Assam or any part thereof has, by virtue of the provisions of Part
II, become an inter-State body corporate, the investments in, or loans or advances to, any
such body corporate by the existing State of Assam made before the appointed day shall, save
as otherwise expressly provided by or under this Act, be divided between the States of Assam
and Meghalaya in the same proportion in which the assets of the body corporate are divided
under the provisions of Part VII.

7. Assets and liabilities of State undertakings.- (1) The assets and liabilities relating
to any commercial or industrial undertaking of the existing State of Assam shall pass to the
State of Meghalaya if the undertaking is located in the transferred territories.

(2) Where a depreciation reserve fund is maintained by the existing State of Assam
for any commercial or industrial undertaking, the securities held in respect of investments
made from that fund shall pass to the State of Meghalaya if the undertaking is located in the
transferred territories.

(3) Where any such undertaking is located partly in the State of Assam and partly in
the State of Meghalaya, the assets and liabilities and the securities referred to in sub-
paragraphs (1) and (2) respectively shall be divided in such manner as may be agreed upon
between the Government of the two States within one year from the appointed day, or in
default of such agreement, as the Central Government may, by order, direct.

8. Public debt. – (1) The public debt of the existing State of Assam attributable to
loans raised by the issue of Government securities and outstanding with the public
immediately before the appointed day shall continue to be the public debt of the State of
Assam, and the State of Meghalaya shall be liable to pay to the State of Assam a share of the
sums due from time to time for the servicing and re-payment of the debt and for the purpose
of determining the said share, the debt shall be deemed to be divided between the States of
Assam and Meghalaya as if it were a debt referred to in sub-paragraph (5).

Explanation.- In this sub-paragraphs the public debt of the existing State of Assam
excludes the portion of such public debt the liability for servicing and repayment of which
has been apportioned to the autonomous State of Meghalaya by virtue of section 58 of the
Assam Re-organisation (Meghalaya) Act, 1969 (55 of 1969).

(2) Where a sinking fund or depreciation fund is maintained by the existing State of
Assam for re-payment of any loan raised by it, the securities held in respect of investments
made from that fund shall be divided between the States of Assam and Meghalaya in the
same proportion in which the total public debt is divided between the two States under this
paragraph.

(3) The public debt of the existing State of Assam attributable to loans taken from the
Central Government, the National Co-operative Development Co-operation or the Central
Warehousing Co-operation or the Khadi and Village Industries Commission or from any
other source for the express purpose of re-lending the same to a specific institution and
outstanding immediately before the appointed day shall.-

- 51 -

(a) if relent to the Assam State Electricity Board, or any other institution which
becomes an inter-state body corporate on the appointed day, be divided
between the states of Assam and Meghalaya in the same proportion in which
the assets of such body corporate are divided under the provisions of part VII.

(b) if relent to any local body, body corporate or other institution in any local area,
be the debt of the State in which the local area is included on the appointed
day.

(4) Out of so much of the public debt of the existing State of Assam, other than the
public debt referred to in sub-paragraphs (1) and (3), as is equal to loans and advances made
by that State and outstanding on the appointed day, the share of the liability of the State of
Meghalaya shall be for an amount equal to the loans and advances [not being re-lent amounts
referred to in sub-paragraph (3) and outstanding immediately before the appointed day]
recoverable by the State of Meghalaya under paragraph (5).

(5) The remaining public debt of the existing State of Assam attributable to loans
taken from the Central Government, the Reserve Bank of India or any other body or bank
outstanding immediately before the appointed day, shall be divided between the State of
Assam and Meghalaya in proportion to the total expenditure on all capital works and other
capital outlays incurred or deemed to have been incurred by the existing State of Assam up to
the appointed in the territories remaining in the State of Assam and the total expenditure on
all capital works and other capital outlays incurred or deemed to have been incurred by the
existing State of Assam up to the appointed day in the transferred territories, other than such
outlays incurred by the existing State of Assam up to the appointed day in the transferred
territories, other than such outlays incurred or deemed to have been incurred before the 2nd

day of April, 1970 in the autonomous State of Meghalaya for the purposes of the autonomous
State as defined in paragraph (1) of the Third Schedule to the Assam Re-organisation
(Meghalaya) Act, 1969 (55 of 1969).

(6) For the purpose of this paragraph, “Government security” means a security created
and issued by the existing State of Assam for the purpose of raising a public loan and having
any of the forms specified in or prescribed under, clause (2) of section 2 of the Public Debt
Act, 1944 (18 of 1944).

(7) For the purpose of this paragraph, “the public debt of the existing State of Assam
attributable to the loans taken from the Central Government” means the public debt of the
State as reduced in accordance with the provisions of sub-section (4) of section 52.

9. Refund of taxes collected in excess.- After the appointed day it shall be the
liability of the State of Meghalaya to refund any tax or duty on property, including land
revenue, collected in excess on any property situate in the transferred territories or any other
tax or duty collected in excess, if the place of assessment of that tax or duty is situate in the
transferred territories.

- 52 -

10. Deposit, etc. – (1) The liability of the existing State of Assam in respect of any
civil deposit or local fund deposit, made before the appointed day in any place situate in the
transferred territories, shall become the liability of the State of Meghalaya.

(2) The liability of the existing State of Assam in respect of any charitable or other
endowment shall, as from the appointed day, be the liability of the State of Meghalaya if the
institution entitled to the benefit of the endowment is located in the transferred territories, or
if the objects of the endowment, under the terms thereof, are confined to the transferred
territories.

11. Arrears of pay and allowances.- The liability of the existing State of Assam in
respect of any arrears of pay or allowances due to any Government servant for the period
prior to the appointed day shall, if the Government servant to serve in connection with the
affairs of the State of Meghalaya, be the liability of the State of Meghalaya.

12. Provident Fund, etc.- The liability of the existing State of Assam in respect of
the Provident Fund and special Deposit Fund accounts of a Government servant required to
serve in connection with the affairs of the State of Meghalaya shall, on and from the
appointed day, be the liability of the State of Meghalaya.

13. Pensions.- The liability of the State of Assam or the State of Meghalaya in respect
of pensions shall be apportioned betwee4n the two States in such manner as may be agreed
upon between them or in default of such agreement, in such manner as the Central
Government may, by order, specify.

14. Contracts.- (1) Where, before the appointed day, the existing State of Assam has
made any contract in exercise of its executive power for any purpose of that State , that
contract shall be deemed to have been made in the exercise of the executive power.-

(a) if such purposes are, as from the appointed day, exclusively purposes of either
the State of Assam or the State of Meghalaya, of State of the Assam or, as the
case may be, of the State of Meghalaya; and

(b) in any other case, of the State of Assam.

and all rights and liabilities which have accrued or may accrue under any such contract shall,
to the extend to which they would have been rights or liabilities of the existing State of
Assam be rights or liabilities of the State of Assam or, as the case may be, of the State of
Meghalaya:

Provided that in any such case as is referred to in clause (b), the initial a location of
rights and liabilities made under this sub-paragraph shall be subject to such financial
adjustment as may be agreed upon between the States of Assam and Meghalaya or, in default
of such agreement, as the Central Government may, by order, direct.

(2) For the purposes of this paragraph, there shall be deemed to be included in the
liabilities which have accrued or may accrue under any contract,-

- 53 -

(a) any liability to satisfy an order or award made by any court or tribunal in
proceedings relating to the contract; and

(b) any liability in respect of expenses incurred in, or in connection with, any such
proceedings.

(3) This paragraph shall have effect subject to the other provisions of this Schedule
relating to the apportionment of liabilities in respect of loans, guarantees and other financial
obligations; and bank balances and securities shall, notwithstanding that they partake of the
nature of contractual rights, be dealt with under those provisions.

15. Liability in respect of actionable wrong.- Where immediately before the
appointed day , the existing State of Assam is subject to any liability in respect of any
actionable wrong, other than breach of contract, that liability shall,-

(a) if the cause of action arose wholly within the territories, which as from that
day, are the territories of the State of Assam or the State of Meghalaya, be the
liability of the State of Assam or as the case may be, of the State of
Meghalaya: and

(b) in any other case, be initially the liability of the State of Assam, but subject to
such financial adjustment as may be agreed upon between the States of Assam
and Meghalaya or, in default of any such agreement, as the Central
Government may, by order, direct.

16. Liability as guarantor.- Where, immediately before the appointed day, the
existing State of Assam is liable as guarantor in respect of any liability of a registered co-
operative society or other person, that liability shall,-

(a) if the area of operation of such society or person is limited to the territories
which, as from that day, are the territories of the State of Assam or of the State
of Meghalaya, be the liability of the State of Assam or, as the case may be, of
the State of Meghalaya; and

(b) in any other case, be initially the liability of the State of Assam, subject to
such financial adjustment as may be agreed upon between the State of Assam
and Meghalaya or in default of such agreement, as the Central Government
may by order, direct.

17. Items in suspense.- If any item in suspense is ultimately found to effect an asset
or liability of the nature referred to in any of the foregoing provisions of this Schedule, it
shall be dealt with in accordance with that provision.

18. Residuary Provisions.- The benefit or burden of any asset or liability of the
existing State of Assam not dealt with in the foregoing paragraphs of this Schedule shall pass
to the State of Assam in the first instance, subject to such financial adjustment as may be

- 54 -

agreed upon between the States of Assam and Meghalaya within one year from the appointed
day or, in default of such agreement, as the Central Government may, by order, direct.

19. Apportionment of assets and liabilities by agreement.- Where the States of
Assam and Meghalaya agree that the benefit or burden of any particular asset or liability
should be apportioned between them in a manner other than that as provided for in the
foregoing paragraphs of this Schedule, then, notwithstanding anything contained therein, the
benefit or burden of that asset or liability shall be apportioned in the manner so agreed upon.

20. Power of Central Government to order allocation or adjustment in certain
cases.- Where, by virtue of any of the provisions of this Schedule, the State of Assam or the
State of Meghalaya is entitled to any property, or obtains any benefits or becomes subject to
any liability, and the Central Government is of opinion, on a reference made to it within a
period of three years from the appointed day by the State of Assam or the State of
Meghalaya, as the case may be , that it is just and equitable that property or those benefits
should be transferred to one of the two States or shared between them, or that a contribution
towards that liability should be made by either of the States, the said property or benefits
shall be allocated in such manner, or the State of Meghalaya or the State of Assam shall make
to the other State primarily subject to the liability such contribution in respect thereof, as the
Central Government may, after consultation with the Government of Assam and the
Government of Meghalaya, by order, determine.

THE SEVENTH SCHEDULE

[See section 60 (1)]

LIST OF INSTITUTIONS WHERE EXISTING FACILITIES SHALL
BE CONTINUED

1. Assam Forest Training Scholl, Jhalukbari.
2. Survey of School for Mandals Guwahati.
3. Assam Survey Training School, Guwahati.
4. Assam Co-operative Training Centre, Joysagar.
5. Gram Sevikas Training Centre, Jorhat.
6. Police Training College, Dergaon.
7. Forensic Science Laboratory, Guwahati.
8. Finger Print Bureau, Shillong.
9. Public Health Laboratory, Shillong.
10. Administrative Training School, Guwahati.
11. Reid Chest T.B. Hospital, Shillong.
12. Guwahati Medical College, Guwahati.
13. Assam Medical College, Dibrigarh.
14. Medical College, Silchar.
15. Pasteur Institute, Shillong.
16. State Malaria Institute, Shillong
17. Ayurvedic College, Guwahati.

- 55 -

18. Mental Hospital, Tezpur.
19. Primary Health Centre, Chabua.
20. Assam Engineering College, Jhalukbari.
21. Jorhat Engineering College, Jorhat.
22. Assam Government Press, Shillong.
23. Assam Agriculture College. Under the

Agricultural
24. Assam Veterinary College University, Jorhat

Law A
Text Box
Under the
Agricultural
University, Jorhat

Law A
Sticky Note
Accepted set by Law A

- 56 -

THE EIGHT SCHEDULE

[See section 71 (i)]

AMENDMENTS TO THE SIXTH SCHEDULE TO THE
CONSTITUTION

1. In the Sixth Schedule to the constitution (hereafter in this Schedule referred to as
the Sixth Schedule), in the heading, for the word “Assam”, the words “the States of Assam
and Meghalaya and in the Union territory of Mizoram” shall be substituted.

2. In paragraph I of the Sixth Schedule,-

(i) in clause (a) and (b), for the word and letter “Part A”, the words “any of the
Parts” shall be substituted:

(ii) after the existing proviso, the following proviso shall be inserted, namely:-
“Provided further that any order made by the Governor under this sub-
paragraph may contained such incidental and consequential provisions in
(including any amendment of paragraph 20 and of any item in any of the Parts
of the said table) as appear to the Governor to be necessary for giving effect to
the provisions of the order”.

3. In paragraph 3 of the Sixth Schedule, in the proviso to clause (a) of sub-paragraph
(1), for the words “by the Government of Assam or the Government of Meghalaya” the
words by the Government of the State concerned” shall be substituted.

4. In paragraph 4 of Sixth Schedule,-

(i) in sub-paragraph (3), the words “of Assam” shall be omitted;

(ii) in sub-paragraph (5), for the words “after consulting the Government of
Assam or, as the case may be, the Government of Meghalaya”, the words after
consulting the Government of the State concerned” shall be substituted.

5. In paragraph 6 of the Sixth Schedule, in sub-paragraph (2), the words “of Assam or
Meghalaya, as the case may be.” shall be omitted.

6. In paragraph 8 of Sixth Schedule, in sub-paragraph (1), for the words by the
Government of Assam in assessing lands for the purpose of land revenue in the State of
Assam generally”, the words by the Government of the State in assessing lands for the
purpose of land revenue in the State generally” shall be substituted.

7. In paragraph 9 of the Sixth Schedule, in sub-paragraph (1), for the words “the
Government of Assam”, in both the places where they occur, the words “the Government of
the State” shall be substituted, namely:-

- 57 -

8. In paragraph 12 of the Sixth Schedule,-

(i) for the heading, the following heading shall be substituted, namely:-

Application of Acts of Parliament and to the Legislature of the State of Assam to
autonomous districts and autonomous regions in the State of Assam”.

(ii) in sub-paragraph (1),-
(a) in clause (a), for the words “Legislature of the State” in both the places

where they occur, the words “Legislature of State of Assam” shall be
substituted and after the words “an autonomous district or autonomous
region”, the words “in that State” shall be inserted.

(b) In clause (b),, for the words “Legislature of the State”, the words
“Legislature of the State of Assam” shall be substituted and after the words
“an autonomous district or an autonomous region”, the words “in that
State” shall be inserted.

9. For paragraph 12A of Sixth Schedule, the following paragraphs shall be
substituted, namely:-

“12A. Application of Acts of Parliament and of the Legislature of the State of
Meghalaya to autonomous district and autonomous regions in the State of Meghalaya. –
Notwithstanding anything in this Constitution,-

(a) if any provision of a law made by a District or Regional Council in the State of
Meghalaya with respect to any matter specified in sub-paragraph (1) of
paragraph 3 of this Schedule or if any provision of any regulation made by a
District Council or a Regional Council in that State under paragraph 8 or
paragraph 10 of this Schedule, is repugnant to any provision of a law made by
the Legislature of the State of Meghalaya with respect to that matter, then the
law or regulation made by the District Council or, as the case may be, the
Regional Council whether made before or after the law made by the
Legislature of the State of Meghalaya, shall, to the extent of repugnancy, be
void and the law made by the Legislature of the State of Meghalaya, shall, to
the extent of repugnancy, be void and the law made by the Legislature of the
State of Meghalaya shall prevail;

(b) the President may, with respect to any act of Parliament; by notification, direct
that it shall not apply to an autonomous district or an autonomous region in the
State of Meghalaya, or shall apply to such district or region or any part thereof
subject to such exceptions or modifications as he may specify in the
notification and any such direct on may be given so as to have retrospective
effect.

- 58 -

12B. Applications of Acts of Parliament and other Acts to autonomous districts
and autonomous regions in the Union territory of Mizoram.- Notwithstanding anything in
this Constitution, the President may with respect to any Act of Parliament and the
Administrator may with respect to any other Act by notification, direct that it shall not apply
to an autonomous district or any autonomous region in the Union territory of Mizoram or
shall apply to such district or region or any part thereof subject to such exceptions or
modifications as he may specify in the notification and any such direction may be given so as
to have retrospective effect”.

10. In paragraph 13 of the Sixth Schedule, the words “of Assam shall be omitted.

11. In paragraph 14 of the Sixth Schedule, in sub-paragraph (2), for the words “the
Government of Assam”, the words “the Government of the State” shall be substituted.

12. In paragraph 17 of the Sixth Schedule, in sub-section, for the words “the
Legislative Assembly of Assam”, the words “the Legislative Assembly of Assam or
Meghalaya” shall be substituted and after the words “autonomous district”, the words “in the
State of Assam or Meghalaya, as the case may be” shall be inserted.

13. Paragraph 18 of the Sixth Scheduled, shall be omitted.

14. For paragraph 20 and 20A of the Sixth Schedule, the following paragraphs shall
be substituted, namely:-

“20. Tribal areas.- (1) The areas specified in Parts I,II and III of the table below shall
respectively be the tribal areas within the State of Assam, the State of Meghalaya and the
Union territory of Mizoram.

(2) Any reference in the table below to any district shall be construed as a reference to
the territories comprised within the autonomous district of that name existing immediately
before the day appointed under clause (b) of section 2 of the North-Eastern Areas (Re-
organisation) Act, 1971:

Provided that for the purposes of clauses (e) and (f) of sub-paragraph (1) of paragraph
3, paragraph 4, paragraph 5, paragraph 6, sub-paragraph (2), clauses (a), (b) and clause (d) of
sub-paragraph (3) and sub-paragraph (4) of paragraph 8 and clause (d) of sub-paragraph (2)
of paragraph 10 of this Schedule, no part of the area comprised within the municipality of
Shillong shall be deemed to be within the United Khasi-Jaintia Hills District.

- 59 -

TABLE

Part I

1. The North East Cachar Hills District.
2. The Mikir Hills District.

Part II

1. The United Khasi-Jaintia Hills District.
2. The Jowai District.
3. The Garo Hills District.

Part III

The Mizo District.

20A. Interpretation.- Subject to any express provision made in this behalf, the
provisions of this Schedule shall, in their application to the Union territory of Mizoram, have
effect –

(1) as if reference to the Governor and Government of the State were references to the
Administrator of the Union territory appointed under article 239 and references to State
(except in the expression “Government of the State”) were reference to the Union territory of
Mizoram;

(2) as if –

(a) in sub-paragraph (3) of paragraph 1, -

(i) after clause (g), the following clause had been inserted, namely:-
“(h) divide any autonomous region unto or more autonomous regions and
define the boundaries thereof”.

(ii) the first proviso had been omitted;

(b) in sub-paragraph (5) of paragraph 4 the provision for consultation with the
Government of the State concerned had been omitted;

(c) in sub-paragraph (2) of paragraph 9 , the words “in his discretion” had been
omitted;

(d) paragraph 13 had been omitted;

(e) sub-paragraph (2) and (3) of paragraph 14 had been omitted;

(f) sub-paragraph (2) (including the proviso thereto) of paragraph 15 had been
omitted;

- 60 -

(g) in paragraph 16,-

(i) in sub-paragraph (1), in clause (b), the words “subject to the previous
approval of the Legislature of the State” and the second proviso to that
sub-paragraph had been omitted;

(ii) sub-paragraph (3) had been omitted”.

THE NINTH SCHEDULE

[See section 76 (a)]

Amendment to the Manipur (Courts) Acts 1955

In Manipur (Courts) Act, 1955 (56 of 1955).

(i) throughout the Act, save as otherwise expressly provided:-
(a) for the words “Chief Commissioner”, the words “State Government” shall be

substituted, and for the words “Judicial Commissioner” or “Court of the
Judicial Commissioner”, the words “High Court” shall be substituted, and
such consequential amendments, as the rules grammar may require, shall be
made;

(b) for the words “Union territory of Manipur”, the word “State of Manipur” shall
be substitute;

(ii) in the long title, the words “a Judicial Commissioner’s Court and other”
shall be omitted;

(iii) in section 2, -
(a) clause (i) shall be omitted;
(b) after clause (iii), the following clause shall be inserted, namely:-

(iiia) “High Court”, means the Guwahati High Court (the High Court of
Assam, Nagaland, Meghalaya, Manipur and Tripura;

(iv)Chapter II shall be omitted;

(v) In section 16, the words “the Court of the Judicial Commissioner and”
shall be omitted;

(vi) in section 17,-

(a) the brackets and figures “(1)” shall be omitted;

(b) sub-section (2) shall be omitted

- 61 -

(vii) in section 13, for subsection (1), the following sub-section shall be
substituted, namely:-

“(1) When the business pending before the court of a district judge
requires the aid or an additional districts judge for its speedy disposal,
one or more additional district judges may be appointed,”;

(viii) section 19 shall be omitted;

(ix)for section 23, the following section shall be substituted, namely:-

“23. Local limits of the jurisdiction of courts of subordinate judges and
Munsiffs.- (1) The local limits of the jurisdiction of the court of a subordinate judge or a
munsiff shall be such as the Government may, after consultation with the High Court, by
notification in the Official Gazette define.

(2) When a subordinate judge is posted to a district, the local limits of the
district shall, in the absence of any direction to the contrary, be the local limits of his
jurisdiction.”;

(x) in section 25, sub-section (4) shall be omitted;

(xi) sections 33, 34, 35 and 40 shall be omitted;

(xii) in sub-section (1) of section 43, the words “the Court of the Judicial
Commissioner and” shall be omitted;

(xiii)section 46 shall be omitted.

THE TENTH SCHEDULE

[See section 76(b)]

Amendment to the Tripura (Courts) Order, 1950

In the Tripura (Courts) Order, 1950,-

(i) throughout the Order, save as otherwise expressly provided for the
words “Chief Commissioner”, the words “State Government” shall be substituted and for the
words “Judicial Commissioner” or “Court of the Judicial Commissioner”, the words “High
Court” shall be substituted, and such consequential amendments, as the rules of grammar
may require, shall be made;

(ii) in paragraph 2, -

(a)clause (i) shall be omitted;

- 62 -

(b) for clause (ii), the following clauses shall be substituted namely:-

“(iii) “High Court” means the Guwahati High Court (the High Court of
Assam, Nagaland, Meghalaya, Manipur and Tripura);

(iiia) “Tripura” means the State of Tripura”,

(iii) Chapter Ii shall be omitted;
(iv)in paragraph 15, the words “the Court of the Judicial Commissioner

and” shall be omitted;
(v) in paragraph 16,-

(a) the brackets and figure “(1)” shall be omitted;
(b) sub-paragraph (2) shall be omitted;

(vi)in paragraph 17, for sub-paragraph (1), the following sub-paragraph
shall be substituted, namely:-

“(1) When the business pending before the Court of District Judge requires the aid of
an Additional Judge or Judges for its speedy disposal, one or more Additional District Judges
may be appointed”;

(vii) paragraph 18 shall be omitted;
(viii)for paragraph 22, the following paragraph shall be substituted,

namely:-

“22. Local limits of jurisdiction of Courts of Subordinate Judges and Munsiffs.-
(1) The local limits of the jurisdiction of the Court of a Subordinate Judge or Munsiff shall be
such as the State Government may, after consultation with the High Court, by notification in
the Official Gazette, define.

(2) When a Subordinate Judge is posted to a district, the local limits of the district
shall, in the absence of any directions to the contrary, be the local limits of his jurisdiction”.

(ix) Paragraph 31 shall be omitted;
(x) for paragraph 32, the following paragraph shall be substituted

namely:-

“32. Finally of appellate decrees of District Court.- Subject to the provisions of
section 100 of the Code of Civil Procedure , 1908 (5 of 1908), an appellate decree of a
District Court shall be final”.

(xi) paragraph 33, 34, 35 and 41 shall be omitted;
(xii) in sub-paragraph (1) of paragraph 42, the words “the Court of

Judicial Commissioner and” shall be omitted.

S.N.PHUKAN,
Under Secy. to the Govt. of Meghalaya

Law Department.

	North Eastern Areas (Reorganisation) 1971cover page
	North Eastern Areas (Reorganisation) 1971
	North Eastern Areas (Reorganisation) 1971.pdf

	12:
	xiiisection 46 shall be omitted:

