

The Mizoram Gazette EXTRA ORDINARY Published by Authority

M. R.—N. E./907/98

VOL. XXIX Aizawl, Tuesday, 17. 10. 2000, Asvina 26, S.E. 1922, Issue No. 284

NOTIFICATION

No. A. 11013/1/90-P&E, the 16th October, 2000. Consequent upon creation of new Project Circle and Project Division notified by Government of Mizoram vide this Department letter No. A. 11013/4/93-P&E Dt. 6.6.2000, and in supersession of the existing Departmental Organisation issued by Government of Mizoram from time to time, the Governor of Mizoram is pleased to order re-organisation of the whole structure of Power & Electricity Department and re-naming of Circle, Division and Sub-Divisions with immediate effect and until further order :

Sl. Names of Circle/Division No. (after renaming where necessary)	Names of Sub-Division (after renaming where necessary).
--	--

1. AIZAWL ELECTRICAL CIRCLE AIZAWL

- | | |
|---|--|
| (a) Revenue Division, Aizawl :
(Electrical Maintenance
Division-I Aizawl) | i) Revenue Sub-Divn.-I, Aizawl North
(Maint. Sub-Division, Aizawl North) |
| | ii) Revenue Sub-Division-II, Aizawl
Central
(Maint. Sub-Division, Central) |
| | iii) Revenue Sub-Divn.-III, Aizawl South
(Aizawl South Sub-Division-II) |
| (b) Generation Division
Aizawl (Electrical
Maintenance Division-II
Aizawl) | i) Zuangtui Sub-Station
Sub-Division, Aizawl |
| | ii) Generation Sub-Division, Aizawl
Central
(Aizawl South Sub-Division-1) |

- iii) **Luangmual Sub-Station Sub-Division, Aizawl**
- (c) **Distribution Division Aizawl (Electrical Maintenance Division-III Aizawl)** :
- i) **Distribution Sub-Division-I Aizawl South (Aizawl South Sub-Division-III).**
 - ii) **Distribution Sub-Division-II Aizawl North (Construction Sub-Division, Aizawl West)**
 - iii) **Distribution Sub-Division-III Central Aizawl (Aizawl West Sub-Division).**

2. NRSE CIRCLE, AIZAWL

- (a) **IREP Division, Aizawl** :
- i) **Project Officer, Aizawl District**
 - ii) **Project Officer, Lunglei District**
 - iii) **Project Officer, Chhimituipui District**
- (b) **Kolasib Power Divn. (Kolasib Electrical Division).** :
- i) **Kolasib Power Sub-Division (Electrical Maintenance Sub-Division, Kolasib)**
 - ii) **Kawnpui Power Sub-Division (Electrical Sub-Divn. Kawnpui)**
 - iii) **Zawlnuam Power Sub-Division (Electrical Sub-Division Zawlnuam)**
 - iv) **Vairengte Power Sub-Division (Electrical Maintenance Sub-Division, Vairengte).**
- (c) **Maicham Project Divn. N.Vanlaiphai** :
- i) **Maicham Project Sub-Division-I (Kau-Tlabung Project Sub-Divn. Thenhlum).**
 - ii) **Lamsial Project Sub-Division (Kau-Sub-Division-II).**

3. TRANSMISSION CIRCLE, AIZAWL

- (a) **Serchhip Electrical Division, Serchhip** :
- i) **Serchhip Power Sub-Division (R.E. Sub-Division, Serchhip)**
 - ii) **Serchhip Sub-Station Sub-Division Serchhip.**

(b) Khawzawl Electrical
Division, Khawzawl

iii) East Lungdar Power Sub-Division
(Lungdar East Electrical Sub-Divn).

i) Khawzawl Power Sub-Division
(Electrical Sub-Divn. Khawzawl)

ii) Champhai Power Sub-Division
(Electrical Sub-Division Champhai)

iii) Ngopa Power Sub-Division
(Electrical Sub-Division, Ngopa)

(c) Construction Division
Aizawl

i) West Phaileng Power Sub-Division
(West Phaileng Sub-Station Sub-Divn).

ii) Thingsulthliah Power Sub-Divn.
(R.E. Sub-Divn. Thingsulthliah).

iii) Saitual Power Sub-Division
(Construction Sub-Division Saitual).

iv) Darlawn Power Sub-Division
(Electrical Sub-Division Darlawn).

4. LUNGLEI ELECTRICAL CIRCLE, LUNGLEI

a) Electrical Maintenance
Division-I, Lunglei

i) Electrical Maintenance Sub-Division-I,
Lunglei

ii) Electrical Maintenance Sub-Division-II,
Lunglei

iii) Lunglei Sub-Station Sub-Division (132
KV Sub-Station Sub-Division Lunglei).

b) Electrical Maintenance
Division-II, Lunglei

i) Hnahthial Power Sub-Division
(R.E. Sub-Division, Hnahthial)

ii) Lungsen Power Sub-Division
(Electrical Sub-Divn. Lungsen)

iii) Mualthuam Power Sub-Division,
(Transmission Sub-Divn. Lungsen)

c) Electrical Divn. Saiba
Chhmittupui Electrical
Division, Saiba

i) Saiba Power Sub-Division
(Electrical Sub-Division, Saiba)

ii) Lawngtlai Power Sub-Division
(Electrical Sub-Division, Lawngtlai)

5. PROJECT CIRCLE-I, AIZAWL (NEW)

- a) **Electrical Project Division (New)** :
 - i) **Electrical Project Sub-Division-I (Tuipang Project Electrical Sub-Division)**
 - ii) **Electrical Project Sub-Division-II (Kau-Tlabung Project Electrical Sub-Division)**
 - iii) **Building Sub-Division Aizawl (Maicham Sub-Division-II)**
- b) **Civil Project Divn. (Teirel Project Divn. West Phaileng)** :
 - i) **Civil Project Sub-Division-I (Civil Construction Sub-Division West Phaileng).**
 - ii) **Civil Project Sub-Division-II (Tuipang Hydel Project Sub-Division-II).**

6. PROJECT CIRCLE-II, KOLASIB (HYDEL CIRCLE, AIZAWL)

- a) **Serlui 'B' Dam Divn. Bilkhawthlir (Hydel Divn., Aizawl)** :
 - i) **Serlui 'B' Dam Sub-Division-I Bilkhawthlir (Investigation Sub-Division, Aizawl)**
 - ii) **Serlui 'B' Dam Sub-Division-II Bilkhawthlir (Investigation Sub-Division, Bilkhawthlir).**
- b) **Serlui 'B' Project Division: Bilkhawthlir (HEID Lunglei)** :
 - i) **Serlui 'B' Spillway Sub-Division Bilkhawthlir (Investigation Sub-Division, Lunglei).**
 - ii) **Serlui 'B' penstock Sub-Division, Bilkhawthlir (Micro-Hydel Sub-Division, Lawngtlai).**

It is further notified that the under mentioned Division/Senior Electrical Inspectorate with their subordinate offices will remain under the direct control of the office of the Chief Engineer, Power & Electricity Department, Aizawl until further order :—

Sl. No.	NAME OF DIVISION	NAME OF SUB-DIVISION
1.	Electrical Store Division, Aizawl.	<ul style="list-style-type: none"> i) Electrical Store Sub-Division Aizawl ii) Electrical Store Sub-Division Lunglei.

2. Meter Relay Testing (MRT) Division, Aizawl
 - i) MRT Sub-Division, Aizawl
 - ii) MRT Sub-Division, Lunglei
3. Sr. Electrical Inspectorate, Mizoram (Kau Ilabung Project Division, Thenblum)
 - i) Inspectorate Aizawl (Inspection Sub-Division, Aizawl)
 - ii) Inspectorate Lunglei (Maicham Hydel Project Sub-Division-I).

On re-organisation of the Department as mentioned above, the Governor of Mizoram is further pleased to order that various posts created and retained under different head of accounts are adjusted as per the requirement of manpower in their respective Schemes as Annexure-I (enclosed). On implementation of the above scheme the Department should ensure that there will be no extra financial implication due to re-organisation of the Department.

This issues with concurrence of Finance Department vide their I.D. No. FIN (E) 334/2000 dt. 14. 9.2000 and DP&AR(ARW) vide their I.D. No. ARW/P&E/2000-2001/235 'B' dt. 13. 7. 2000

Haukbum Hauzel,
Commissioner to the Govt. of Mizoram,
Power & Electricity Department.