

SIKKIM TOURISM UNLOCK 1.0

STANDARD OPERATING PROCEDURES/GUIDELINES

FOR

REOPENING OF STATE TOURISM

w.e.f. 10Th October 2020

**Department of Tourism & Civil Aviation
Government of Sikkim
Paryatan Bhawan, Gangtok**

INTRODUCTION

COVID19 Pandemic has brought about a paradigm shift in the design and characteristics of the tourism industry. Now, with health and safety as the primary concern, the only path that can lead the industry back to its revival, is through re-assurance of guaranteed health safety of the visiting tourists/travellers as well as the host population of the state.

Tourism being one of the core revenue industry with about 15 % of the population directly or indirectly dependent on it, the state cannot afford to abrogate its tourism industry for long. The resumption of tourism, on the other hand is likely to increase the probability of disease transmission in the state to a much higher level. Hence, it becomes imperative for us to ensure that the highest standards of health safety measures are put in place before we open the doors for tourism in the state.

Considering the present scenario, it is felt necessary to take a restrictive approach (supply determined rather than market driven) for phase wise reopening of tourism in the state. The reopening of tourism under Sikkim Tourism Unlock 1.0 has therefore been planned under following broad objectives:

- Rebuilding the image of the State as a “Safe Destination” with an efficient Tourist Health Safety Management System.
- Restructuring the industry operations with digital intervention in order to ensure effective tourist tracking/ monitoring mechanisms and database management.
- Regulate the tourism industry of the state with well defined and simplified Guidelines and SOPs in order to ensure the delivery of safe and hassle free experience for the tourists in the state.

Further, a state level Tourism Task Force has been constituted vide Notification no:281/DOT&CAV dated 23/09/2020 which has been primarily entrusted with the responsibility to review and finalize the SOPs and oversee the process of reopening of Sikkim Tourism Unlock 1.0.

“In order to understand the intent, and comply with the requirements in keeping with the envisaged health, safety and responsible tourism the following terms are to be understood:

SOP: Details the manner in which operations are carried out.

Protocols: Details the procedure to be followed for (a) smooth operations and (b) contingent situations and eventualities.

Protocols applicable are mentioned and included as **Appendix I** to this **SOP Enforcement** Details self regulatory mechanisms and guidelines addressing behavioural aspects to be observed for responsible tourism. These are mentioned and included with this SOP as **Appendix II**”.

Classification of Guidelines in this document:

Based on the nature of tourism industry in Sikkim and with respect to COVID-19 preparedness, the specific guidelines have been prepared under following focus areas–

A. Principle Guidelines

B. General Guidelines for Tourism Service Providers

C. Additional desirable guidelines.

“A”

PRINCIPLES GUIDELINES:

A (I): Tourists visiting Sikkim.

As Sikkim Tourism is gearing up for phase-wise opening of the tourism sector, the present guidelines will be applicable to tourists visiting the state during the 1st Phase of Sikkim Tourism Unlock 1.0. The guidelines will be issued for subsequent phases of opening of other tourism sector in the State, till such time, any person intending to visit Sikkim will be subjected to extant protocols under this guidelines. In addition, it is the responsibility of Hotels/Travel Agents/ Tour Operators and other tourism establishments in the state to ensure that the tourists adhere to the guidelines provided in this document. **While these guidelines are obligatory on all the tourists, any instructions issued by the State Government or other Competent Authorities from time to time will be binding and will override the provisions in this document and must be strictly complied with.** In order to have a hassle-free entry into the state, all the tourists are required to be aware of the following:

- i. The First phase re-opening will be considered for domestic tourists and the foreign nationals residing in India only.
- ii. A tourist is advised to preferably possess a valid A COVID- Negative certificate (RT-PCR / Truenat test) issued within 72 hours prior to date of arrival.
- iii. A Tourist must compulsorily register in the Sikkim Tourism Web Portal before travelling to Sikkim and a copy of “Travel Card” issued on the basis of tourist registration should be carried at all times of travel in Sikkim.

- **Step wise online registration process and issue of travel card through the portal:-**

(a) Fill in your personal details including name, mobile number etc.

Personal Details

Estimated completion time: 5 to 10 mins
Fields marked with * are mandatory

Personal Details

First Name * Kripa
Middle Name Charya
Last Name * Chetri
Email * kcc130990@gmail.com
Date of Birth * 13-09-1989
Gender * Male
Phone Number * +91 * 8597335169
Upload Passport *
Upload Instructions

Identification Details

Nationality * Indian
Identification Type * Voter ID
Identification Number * MZ001260
Identification Document * Choose File | sikkim tourism logo.png
Upload Instructions

Residential Address Details

State Sikkim
City Gejeing
Pin Code * 737111
Address Line 8th Mile, New Road

Emergency Contact Details

Please furnish the details of person whom we should contact in case of any emergency.

Contact Name * Smiti Chetri
Contact No * +91 * 8123456789
Relationship * Immediate Family
Address / Location Upper 2080, Gangtok, Sikkim 737101

(b) Enter OTP sent to your mobile number provided while filling the personal details.

Personal Details

Estimated completion time: 5 to 10 mins
Fields marked with * are mandatory

Personal Details

First Name * Kripa
Middle Name Charya
Last Name * Chetri
Email * kcc130990@gmail.com
Date of Birth * 13-09-1989
Gender * Male
Phone Number * +91 * 8597335169
Upload Passport *
Upload Instructions

Identification Details

Nationality * Indian
Identification Type * Voter ID
Identification Number * MZ001260
Identification Document * Choose File | sikkim tourism logo.png
Upload Instructions

Residential Address Details

State Sikkim
City Gejeing
Pin Code * 737111
Address Line 8th Mile, New Road

Emergency Contact Details

Please furnish the details of person whom we should contact in case of any emergency.

Contact Name * Smiti Chetri
Contact No * +91 * 8123456789
Relationship * Immediate Family
Address / Location Upper 2080, Gangtok, Sikkim 737101

Enter OTP to edit the particulars for the entered details

OTP sent to mobile number xxxxxxxx169

Enter OTP below

3 1 0 7 4 7

Submit

Resend OTP (Resend link available after 10 seconds)

(c) Enter Tour Details

Individual or Group Registration

Your application progress: [Personal Details](#) → **Tour Details** → [Health / COVID-19 Declaration](#) → [Family / Group Members](#) → [Preview & Submit](#)

Tour Details

Fields marked with * are mandatory.

Sikkim Entry & Exit Details

Expected Arrival Date* Expected Departure Date* Mode of Arrival* Purpose of Visit*

Mention your travel agent/operator through which you have booked your road travel. Find the list of registered travel agents [HERE](#)

Associated Travel Agent*

Selected Travel Agents

First Accommodation Details

Accommodation Type* District* Pin Code*

Address Line*

Check In Date* Check Out Date*

[Continue](#)

Registered Travel Agents

Search By Name Search By District

☐ TestTravelAgent
Test Address
[View Details](#)

[Close](#) [Select Travel Agent](#)

SIKKIM

Find us on: Facebook, Instagram, Twitter, YouTube

About this site: Sitemap, Privacy Policy, Terms and Conditions

Acts, Rules, Notifications: Notice, Tender, Policy Release

(d) Enter Tour Details

Individual or Group Registration

Your application progress: [Personal Details](#) → [Tour Details](#) → **Health / COVID-19 Declaration** → [Family / Group Members](#) → [Preview & Submit](#)

Health / COVID-19 Declaration

Tour Details

Fields marked with * are mandatory.

Sikkim Entry & Exit Details

Expected Arrival Date* Expected Departure Date* Mode of Arrival* Purpose of Visit*

Mention your travel agent/operator through which you have booked your road travel. Find the list of registered travel agents [HERE](#)

Associated Travel Agent*

Selected Travel Agents: TestTravelAgent

First Accommodation Details

Accommodation Type* District* Pin Code*

Address Line*

Check In Date* Check Out Date*

[Continue](#)

Registered Accomodations

Search By Name Search By District

☐ TestHotel
Test Address
[View Details](#)

[Close](#) [Select Accommodation](#)

SIKKIM

Find us on: Facebook, Instagram, Twitter, YouTube

About this site: Sitemap, Privacy Policy, Terms and Conditions

Acts, Rules, Notifications: Notice, Tender, Policy Release

(e) Enter Tour Details

Individual or Group Registration

Your application progress: [Personal Details](#) → **[Tour Details](#)** → [Health / COVID 19 Declaration](#) → [Family / Group Members](#) → [Preview & Submit](#)

Tour Details

Fields marked with * are mandatory

Sikkim Entry & Exit Details

Expected Arrival Date * Expected Departure Date * Mode of Arrival * Purpose of Visit *

Mention your travel agent/operator through which you have booked your road travel. Find the list of registered travel agents [HERE](#)

Associated Travel Agent *
Selected Travel Agent: [TestTravelAgent](#)

First Accommodation Details

Accommodation Type * Accommodation Name * District * Pin Code *

Address Line * Reservation / Booking Proof * Check In Date * Check Out Date *

[Continue](#)

SIKKIM

Find us on: [Facebook](#), [Instagram](#), [Twitter](#), [YouTube](#)

About this site: [Sitemap](#), [Privacy Policy](#), [Terms and Conditions](#)

Acts, Rules, Notifications: [Notice](#), [Tender](#), [Press Release](#)

(f) Enter Health/ COVID -19 declaration

Individual or Group Registration

Your application progress: [Personal Details](#) → [Tour Details](#) → **[Health / COVID 19 Declaration](#)** → [Family / Group Members](#) → [Preview & Submit](#)

Health / COVID 19 Declaration

Fields marked with * are mandatory

COVID 19 Self Declaration

Have you been tested COVID 19 positive ? *
☐ Yes ☒ No

Have you been in contact with people being infected, suspected or diagnosed with COVID-19 in the last 14 days ? * ☐ Yes ☒ No

Please state whether you've experienced/are experiencing the following *

Common Symptoms	Yes	No	Serious Symptoms	Yes	No
Fever	<input type="radio"/>	<input checked="" type="radio"/>	Shortness of breath	<input type="radio"/>	<input checked="" type="radio"/>
Dry Cough	<input type="radio"/>	<input checked="" type="radio"/>	Persistent pain in the chest	<input type="radio"/>	<input checked="" type="radio"/>
Tiredness	<input type="radio"/>	<input checked="" type="radio"/>	Loss of speech or movement	<input type="radio"/>	<input checked="" type="radio"/>

Travel History During COVID Pandemic

Have you been travelling outside your state or country in the last 14 days ? *

☐ Yes ☒ No

COVID 19 Medical Certificate

Please ensure the following with regards to the Covid 19 test certificate

- 1) Test conducted should NOT be older than 72 hours from the date of arrival to Sikkim.
- 2) The certificate should either be in English or Hindi only.
- 3) Tourist will have to get RT-PCR / TrueNat test certificate

Latest COVID Test Date * Upload COVID 19 test certificate
[Choose File](#) [sikkim tourism logo.png](#) [Upload Instructions](#)

Aarogya Setu

Please state whether you have downloaded and installed Aarogya Setu App ? *

☒ Yes ☐ No

[Continue](#)

(g) Enter details of family/ travelling members

Individual or Group Registration

Your application progress: [Personal Details](#) → [Your Details](#) → [Health / COVID-19 Declaration](#) → **[Family / Group Members](#)** → [Preview & Submit](#)

Travelling Members

If you are travelling in a group, please add all the travelling members of the group

[Add Traveling Members](#) [Continue](#)

SIKKIM

Find us on: Facebook, YouTube, Instagram, Twitter

About this site: Sitemap, Privacy Policy, Terms and Conditions

Acts, Rules, Notifications: Notice, Tender, Press Release

For information please contact: seey.tourism@syndicateof.com
All Rights Reserved. Sikkim Tourism, Government of Sikkim, 2019

Total Visits: 0 | Last modified: October 2019

(h) Enter details of Enter details of family/ travelling members

Individual or Group Registration

Your application progress: [Personal Details](#) → [Your Details](#) → [Health / COVID-19 Declaration](#) → **[Family / Group Members](#)** → [Preview & Submit](#)

Travelling Members

If you are travelling in a group, please add all the travelling members of the group

Travelling Member Details

Please proceed with "Add travelling member"

Travellers' Details

First Name * Middle Name * Last Name *
 Email * Date of Birth * Gender *
 Please note that the mobile number provided should be the one which you can contact during your stay in Sikkim. (After providing your phone number below, an OTP will be sent for validation purpose. Your entry will be processed only after the OTP is verified.)
 Phone Number *

Travellers' Identification Details

Nationality * Identification Type * Identification Number * Identification Document *

Travellers' Residential Address Details

☐ Same as last Traveler

Emergency Contact Details

Please furnish the details of person whom we should contact in case of any emergency.

☐ Same as last Traveler

Your Details

☐ Same as last Traveler

Travellers' Health / COVID-19 Declaration

COVID-19 Self Declaration

Have you been tested COVID-19 positive? ☐ Yes ☒ No

Have you been in contact with people being infected, suspected or diagnosed with COVID-19 in the last 14 days? ☐ Yes ☒ No

Please state whether you're experienced/are experiencing the following:

Common Symptoms	Yes	No
Fever	<input type="radio"/>	<input checked="" type="radio"/>
Shortness of breath	<input type="radio"/>	<input checked="" type="radio"/>
Dry Cough	<input type="radio"/>	<input checked="" type="radio"/>
Persistent pain in the chest	<input type="radio"/>	<input checked="" type="radio"/>
Loss of speech or movement	<input type="radio"/>	<input checked="" type="radio"/>

Travel History During COVID Pandemic:

Have you been travelling outside your state or country in the last 14 days? ☐ Yes ☒ No

COVID-19 Medical Certificate

Please ensure the following with regards to the Covid-19 test certificate:
 1) Not certified should not be older than 10 days from the date of arrival in Sikkim.
 2) The certificate should either be in English or Hindi only.
 3) There will need to get an RT-PCR / Rapid test certificate.

Upload COVID Test Date * Upload COVID-19 test certificate

Aarogya Setu

Please state whether you have downloaded and installed Aarogya Setu App? ☐ Yes ☒ No

[Download Aarogya Setu](#)

[Cancel](#) [Save Member](#) [Continue](#)

SIKKIM

Find us on: Facebook, YouTube, Instagram, Twitter

About this site: Sitemap, Privacy Policy, Terms and Conditions

Acts, Rules, Notifications: Notice, Tender, Press Release

For information please contact: seey.tourism@syndicateof.com
All Rights Reserved. Sikkim Tourism, Government of Sikkim, 2019

Total Visits: 0 | Last modified: October 2019

(i) Enter details of family/ travelling members

Individual or Group Registration

Your application progress: Personal Details → Your Details → Health / COVID-19 Declaration → **Family / Group Members** → Preview & Submit

Travelling Members

If you are travelling in a group, please add all the travelling members of the group.

Travelling Member Details

Fields marked with * are mandatory.

Travellers' Details

Travellers' Details

First Name *
Minnadeep

Middle Name
Chakravorty

Last Name *
Chakravorty

Email *
minnadeep@gmail.com

Date of Birth *
12-12-1993

Gender *
Male

Please note that the middle name provided should be the one which you are comfortable during your stay in Sikkim. Upon providing your phone number below, an OTP will be sent for validation purpose. Your entry will be processed only after the OTP is verified.

Phone Number *
+91 91 23456789

Travellers' Identification Details

Nationality *
Indian

Identification Type *
Voter ID

Identification Number *
MZ02011K9

Identification Document *
Choose File

Travellers' Residential Address Details

Save as last Traveler

Emergency Contact Details

Please provide the details of person whom we should contact in case of any emergency.

Save as last Traveler

Tour Details

Sikkim Entry & Exit Details

Save as last Traveler

Travellers' Health / COVID-19 Declaration

COVID-19 Self Declaration

Have you been tested COVID-19 positive? *
Yes No

Have you been in contact with people being infected, suspected or diagnosed with COVID-19 in the last 14 days? *
Yes No

Please state whether you are experiencing any of the following *.

Common Symptoms	Yes	No	Screening Symptoms	Yes	No
Shortness of breath	<input type="radio"/>	<input checked="" type="radio"/>	Shortness of breath	<input type="radio"/>	<input checked="" type="radio"/>
Dry Cough	<input type="radio"/>	<input checked="" type="radio"/>	Persistent pain in the chest	<input type="radio"/>	<input checked="" type="radio"/>
Tiredness	<input type="radio"/>	<input checked="" type="radio"/>	Loss of speech or movement	<input type="radio"/>	<input checked="" type="radio"/>

Travel History During COVID-19 Pandemic

Have you been travelling outside your state or country in the last 14 days? *
Yes No

COVID-19 Medical Certificate

Please ensure the following with regards to the COVID-19 test certificate:

- 1) Test conducted should not be older than 72 hours from the date of arrival to Sikkim.
- 2) The certificate should either be in English or Hindi only.
- 3) Tourist will have to get RT-PCR / Rapid test certificate.

Latest COVID Test Date *
30-10-2020

Upload COVID-19 test certificate
Choose File

Aarogya Setu

Please state whether you have downloaded and installed Aarogya Setu App? *
Yes No

Cancel Save Member Continue

(j) Enter details of travelling members

Individual or Group Registration

Your application progress: Personal Details → Your Details → Health / COVID-19 Declaration → **Family / Group Members** → Preview & Submit

Travelling Members

If you are travelling in a group, please add all the travelling members of the group.

Add Travelling Members

	Name Minnadeep Chakravorty	Age 29	Identification Type Voter ID
	Contact No 8123456789	Email ID minnadeep@gmail.com	Identification No MZ02011K9

	Name Aditi Chhetri	Age 30	Identification Type Voter ID
	Contact No 7894561230	Email ID aditi@gmail.com	Identification No MZ02035K8

Continue

(k) Preview & Submit

Individual or Group Registration

Your application progress: [Personal Details](#) → [Tour Details](#) → [Health / COVID 19 Declaration](#) → [Family / Group Members](#) → [Preview & Submit](#)

Personal Details

Tour Details

Health / COVID 19 Declaration

Family / Group Members

Preview & Submit

Lead Traveller Details

	Name Kings Chanya Chettri	Age 31	Identification Type Voter ID	Residential Address 8th Mile, New Road, Geyzing, Sikkim - 737111
	Contact No +91 - 9897335189	Email ID kcc3099@gmail.com	Identification No TF80A5KX2	Had COVID 19? No

Tour Details

Arrival Date 2020-11-20	Expected Departure Date 2020-11-26	Mode Of Arrival Tourist Car	Purpose of Visit Tourist
Associated Travel Agent Test Travel Agent	Accommodation Name Test Accommodation	Check in Date 2020-11-20	Accommodation Address Test Address, East-737101

Family / Group Members

	Name Aarti Chettri	Age 30	Identification Type Voter ID
	Contact No 7894561230	Email ID aarti@gmail.com	Identification No TY00B45K68

	Name Minakdeep Chakravorty	Age 23	Identification Type Voter ID
	Contact No +91 - 8723456789	Email ID minakdeep@gmail.com	Identification No TY00B45K79

Disclaimer

☒ I have reviewed all the information provided regarding my travel. I agree all the documents and other information submitted in the travel card is valid and true to my knowledge.

Submit

(l) Confirmation of Registration (Final Page)

Thank you!

We really appreciate your time.

Your arrival details have been successfully submitted. A traveller card has been generated as part of this submission which you will need to furnish wherever required during your visit to Sikkim.

You will receive a SMS in your registered mobile number along with a link to download the traveller card.

SIKKIM

Find us on

Facebook
Instagram
Twitter
YouTube

About this site

Stamp
Privacy Policy
Terms and Conditions

Acts, Rules, Notifications

Notice
Tender
Press Release

For information please contact : very.bavindal@yahoo.co.uk
All Rights Reserved Sikkim Tourism, Government of Sikkim, 2019

Total Visits : 0 | Last modified : October 2019

(m) Travel Card

Once tourists finish filling their arrival details , SMS will be sent to the registered mobile number along with the link to download the travel card. The travel card will be needed to be carried and furnished wherever required by the tourists during their visit to Sikkim .

SIKKIM ARRIVAL CARD

Tour ID: TO20A0000221

Lead Traveller Details				
	Name	Age	Identity Type	Residential Address
	Kripa Charya Chettri	31	Voter ID	8th Mile, New Road, Geyzing, Sikkim - 737111
	Contact No.	Email	Identity No	Has COVID 19?
	91 - 8597355169	kcc130990@gmail.co m	MJ200129J	No

Tour Details			Emergency Contact Details		
Arrival - Exp. Departure	Arrival Mode	Visit Purpose	Name	Contact No.	Relationship
20 Nov 2020 - 30 Nov 2020	Tourist Car	Tourist	Smiti Chettri		Immediate Family
Accommodation	Check In	Check Out			
NR20A923 (Hotel)	20 Nov 2020	30 Nov 2020			

FAMILY / GROUP MEMBER DETAILS

	Name	Age	Identity Type	Has COVID 19?
	Mrinaldeep Chakravorty	29	Voter ID	No
	Contact No.	Email	Identity No	
	+91-8123456789	mrinaldeep@gmail.c om	MJ20011K9	

	Name	Age	Identity Type	Has COVID 19?
	Aditi Chettri	30	Voter ID	No
	Contact No.	Email	Identity No	
	7894561230	aditi@gmail.com	MJ20235K9	

- (iv) All tourist travel in Sikkim must be pre booked with Health and Safety Compliant Accommodation units & Travel Agents/ Tour Operators.
- (v) Tourists should ensure that their travel card is updated in the web portal as and when required.
- (vi) All tourists travelling to Sikkim must carry a valid proof of identification.
- (vii) Persons above 65 years of age, persons with co morbidities, pregnant women and children below the age of 10 years are advised to either avoid completely or limit their travel. While travelling, they are advised to take extra precautions.
- (viii) All Tourists travelling to Sikkim should carry their own set of protective gears such as face mask/faceshields, gloves and hand sanitizers and thermometers.

A (II): Accommodation Sector:

- i. All accommodation units desirous of resuming their operations during Unlock 1.0 must comply with the existing COVID 19 guidelines/protocols.
- ii. **Room Reservations:** The accommodation units shall not take any reservation from the tourists who has not registered in the Web Portal.
- iii. **Containment Zones:** No hotels/ home stays in the notified containment zones will be permitted to operate.
- iv. **Occupancy:** The guest occupancy in the accommodation units shall be governed by the latest instructions of Government of India.
- v. **Emergency isolation facility:** The permitted accommodation units to designate and prepare at least one or required no. of rooms for emergency isolation for emergency management of any suspected cases.
- vi. **Compliance:** The accommodation units- non compliant to the standard protocols issued by Health Department and SOP issued by Department of tourism and Civil Aviation shall not be permitted for operations during the Unlock 1.0.

A.(III) Travel Agents/ Tour Operators/ Transport

- i. All Travel Agents/ Tour Operators desirous of resuming their operations during Unlock 1.0 must comply with the existing COVID 19 guidelines/ protocols and shall be registered on the web-portal as health and safety compliant.
- ii. The travel agents/ tour operators shall upload the guest's details, tour itinerary (arrival to departure), accommodation details, the vehicle and driver details in the Web portal of the department for every tour during the Unlock 1.0
- iii. The travel agencies must ensure that all tourists entering Sikkim should carry a copy of Travel Card issued by the Department of Tourism and the travel agent's/tour operator's booking slip.
- iv. The Travel Agents/ Tour operators may if necessary, engage tourist vehicles from outside Sikkim only for arrival and transfer to Sikkim, however, it shall be the responsibility of the local travel agents/tour operators to ensure that the such vehicles strictly comply to the SOPs and guidelines of the state of Sikkim. The concerned local travel agents shall be held liable in the event of violation of the SOPs by such vehicles.
- v. The Health & Safety Compliant travel agent/s tour operators shall in no case engage proxy operators to conduct their tours.
- vi. The seating capacity of all tourist vehicles shall be as per the prevailing specifications of the Transport Department, Government of Sikkim.
- vii. The travel agents/ tour operators, non compliant to the standard protocols of Health Department and the SOPs issued by the Department of Tourism and Civil Aviation shall be dealt under relevant provisions of the Disaster Management Act 2005.
- viii. The Tour Operators/ Travel Agents may introduce the option of Travel Insurances for their guests.

“B”

GENERAL GUIDELINES/ STANDARD OPERATING PROCEDURES

These guidelines/SOP are prepared in consideration to the nature of tourism industry in the state and precautions required by various tourism related businesses / stakeholders, while also taking into consideration the guiding principles / SOPs issued by the authorities as mentioned below:

- COVID-19 safety and hygiene guidelines for Tourism Sector (Hospitality Units) by Ministry of Tourism, Govt. of India (MOT) dated May 2020.
- Operational Recommendations for Tourism Service Providers by Ministry of Tourism, Govt. of India (MOT) vide D.O. No. 1/DG(T)/HRDiv./2020 dated 8th June 2020

B: (I) For Tourists:

While all tourism stakeholders in the state shall take necessary steps to implement the measures outlined in these guidelines, it is important for tourists to take adequate precautions to ensure their own health and safety. It shall be encouraged that the tourists make themselves aware of the prevailing rules and regulations in context to COVID-19.

- i. All tourists shall be briefed on the dos and don'ts at their pre-booked accommodation units or tour operators / tourist transport, the Tourists may need to follow basic screening procedures (like temperature check) and hygiene protocols (use of mask and hand sanitizers) before using the said services which should be mandatorily followed during their entire stay in Sikkim.
- ii. Tourists should be advised not to visit areas falling within containment zone.
- iii. As far as possible, a zero-contact policy should be followed at all tourism facilities and Tourists shall minimize contact with service providers and other tourists.
- iv. Tourists should avoid handling cash as much as possible. All payments should be done through digital modes.
- v. While travelling all tourist should wear a face mask and carry their own sanitizer and wet wipes for personal use.
- vi. Tourists should strictly observe social distancing norms with a physical distance of 2 meters (6 feet) per person. Family groups can stay together as long as they ensure that are at least 2 meters (6 feet) away from any other individuals or family groups.
- vii. Tourists should ensure that they wear a protective face mask while within the premises of any tourism destination.
- viii. Tourists should follow respiratory etiquettes and avoid spitting in public places.
- ix. Tourists having an abnormal temperature and / or flu like symptoms shall not be allowed to enter the facility / activity premises. The service provider shall note down their contact details of such tourists and shall notify relevant health or administration authorities for acting on necessary Government protocols.

- x. Any tourist displaying potential COVID-19 symptoms and the people accompanying the said tourist shall be moved to an isolation room for further action.
- xi. The duration of stay and movement shall be altered in case of Covid +ve tourists and they shall be bound to follow self-isolation rules of State Health Department. All expenses on account of Covid treatment /testing etc is to be borne by the individual tourists themselves.

B: (II) For Accommodation Units:

- i. **ARRIVAL**
 - Sticker/Flag/Standee reading “Unlock 1.0” to be placed at conspicuous space.
 - Sanitizers to be available at the front porch.
 - Guest temperature to be checked at the entrance.
 - Baggage handlers, security staff to mandatorily wear masks, gloves & protective gears.
 - Baggage to be sanitized before entering the Hotel/Homestay building.
- ii. **CHECK IN**
 - Floor markers to be used in the reception area to ensure social distancing.
 - Counters to be arranged as per social distancing with hand sanitizing station.
 - The accommodation units are encouraged to use digital check in to reduce contact.
 - Check in formalities to be completed with one person at a time.
 - The Travel Card & Covid Negative Certificates to be verified at the reception.
 - Reception staff to wear protective gloves, mask, face shield while on active duty.
 - Discourage cash payments at the counter, digital payments to be practiced.
 - Extra stock of sanitizers, gloves, masks to be available at the reception for the guest in case.
- iii. **LOBBY**
 - Furniture layout in the lobby to be aligned as per social distancing norms.
 - Lobby area to be sanitized by misting of Virucidal disinfectant frequently.
 - Remove newspapers, magazines from public areas.
 - Do & Don'ts should be displayed at various public areas.
 - Emergency numbers should be displayed in the reception.
- iv. **WASHROOM / ELEVATORS & STAIRCASES**
 - Side rails of the staircases to be sanitized frequently.
 - Elevators to allow only 50% of its actual capacity
 - Critical touch points, door knobs, handles to be sanitized frequently.
 - Antiviral wipes, hand wash and sanitizers to be available in all washrooms.
 - Public area wash room will be sanitized in high frequency
- v. **GUEST ROOMS:**
 - All hotel staff entering the guest rooms will wear their protective gears.
 - Room will be thoroughly sanitized and serviced once a day.
 - For air conditioning the guidelines of CPWD & Ministry of Health Department Govt. of India shall be followed. Setting of all air conditioning devices should be in range of 24-30 C. Relative humidity should be in the range of 40-70%.

- The room allocation to the guest shall be made in line with the social distancing norms – preferably one room apart (alternative rooms)
- vi. RESTAURANTS
- Numbers of table & layout will be altered to maintain social distance 6ft distance is maintained
 - Self-service buffet to be discouraged as far as possible. Ala carte menu to be actively encouraged in all restaurants
 - The guests present at the restaurant at any point of time must not exceed 50% of the actual capacity.
 - F&B staff to wear all mandatory protective gear while serving guest.
 - Banquet bookings to not take more than 50 guests at a time.
- vii. FOOD PRODUCTION
- Cutlery, crockery, and glassware processing will be in accordance to HACCP & FSSAI Guidelines.
 - Entire kitchen will be cleaned and sanitized frequently with hospital grade disinfectant as per HACCP Guideline.
 - Food production staff will wear mandatory protective gear at all time.
 - Local wellness-oriented menu selection are included for a healthier meal and to boost immunity
- viii. SALON, SPA & FITNESS CENTRE
- All styling equipment will be sanitized post every guest use.
 - Disposable apron, towel and napkins will be introduced.
 - Close contact service (like threading, facial etc) not to be resumed during unlock 1.0.
 - Spa and swimming pool facilities not to be opened during unlock 1.0
- ix. FITNESS CENTRE
- Social distancing will be practiced by all trainers with guests.
 - Layout changes will be done to ensure physical distancing.
 - Equipment will be thoroughly sanitized post every usage.
 - Guest and trainers will be requested to wear protective gear while using the facilities
 - Children's play areas (wherever applicable) shall remain closed.
- x. STAFF
- Ensure all staff wear mask & gloves which should be changed/disinfected after handling each customer to avoid cross contamination.
 - Staff must use a tray to avoid hand contact to avoid contamination.
 - Emergency PPE should be made available for the staff.
 - Every hotel employee should wear shoes. Shoes should not be opened while cleaning the property. It is advised to wear a disposable shoe cover while cleaning.
- xi. INCASE GUEST DEVELOPES SYMPTOMS OF COVID
- Refer B(viii): *Protocols for handling Covid suspected/positive cases.*
All stakeholder associations shall set up self-monitoring mechanism for ensuring compliance to Covid-19 protocols.

B: (III) Tour Operators & Travels Agents

i. OFFICE PREMISES

- All touch points like door handles, counter tops, tabletops, railings etc, are cleaned continuously using a sanitizer/ disinfectant.
- Keep washrooms/restrooms clean and hygienic with regular cleaning
- Emergency contact numbers should be displayed at all office rooms,
- Ensure availability of hygiene and sanitation equipment such as germicidal disinfectants /hand sanitizers/masks/ disposable gloves/ disposable waste bags
- Ensure all staff wears masks and practice social distance and hygiene within the office premises.
- The contact details of all walk-in guests at the offices (even for enquiries) to be recorded.
- Social distancing protocols to be followed by the tourists in visiting TA's/TO's Offices.
- Those employees including the tourist transport drivers/guides who are in frequent touch with guests may be tested for COVID periodically.
- All employees must mandatorily download Aarogya Setu app in their mobile phones.

ii. BOOKINGS:

- Travel Agents to inform the guests about the mandatory prerequisites -“Tourist Registration/ Travel Card” for all travel to Sikkim, which is to be cross verified at various service delivery points upon their arrival.
- Travel Agents to clearly communicate/brief the tourists on the dos and don'ts and the standard protocols to be followed by the tourist during their travel/stay in Sikkim.
- All travel bookings/confirmation/ service vouchers and invoices to be provided on an online/ digital mode to the guests and reduce paper transactions.
- Travel Agents/ Tour Operators to preferably use the same vehicle(s) for the whole tour and avoid change of vehicles in between the tours unless in case of breakdown/exigencies.
- Small group tours recommended with maximum 10- 15 people for ease of implementing social distancing.
- If any tourist is found symptomatic or tests COVID- 19 : **Refer B(viii)**

B: (IV) Tourist Transport/ Drivers/Guides:

- Greet 'Namaste'; avoid shaking of hands and physical contacts.
- Drivers should wear mask /face shields and disposable gloves while on active duty.
- All tourist transport vehicles to have the Driver Name, Phone number and Driving License number displayed on the left hand side of the front screen.
- Ensure gloves are used while handling of luggage. Spray and wipe luggage handles.
- Check the tourists are carrying Travel Card.
- Drivers should brief the tourists on the dos and don'ts and the standard protocols to be followed by the tourist during their travel/stay in Sikkim.
- Ensure that all tourist are wearing masks and sanitizers before boarding the vehicle.
- All vehicles must be thoroughly disinfected prior to boarding of tourists.
- High touch areas (door handles, door locks, window buttons, door locks, windows, screens, etc.) should be sprayed with disinfectant surface cleaner regularly.
- Extra hand sanitizer, gloves, masks must be kept available in every vehicle.

- Use of disposable seat covers, head rest covers are recommended for all vehicles.
- Emergency numbers must be displayed on all vehicles
- Strictly follow trip itineraries with minimum layover at pre-determined stops only.
- Ensure all tourists have downloaded Aarogya Setu app.
- All vehicles must have garbage disposable bags.
- Health Department may give priority to drivers engaged in arrival and departure transfers and those staff engaged in constant touch with the visiting tourists for periodic testing of Sick or unwell tourist to be immediately taken for check –up to the nearest hospital in separate vehicle.

B: (V) Tourist Spots /Attractions:

- The management concerned to ensure hand washing facilities/sanitizers at entry point.
- Use floor markers to ensure social distancing norms are maintained.
- The management concerned to ensure every tourist are wearing mask.
- Maintain social distancing of 2 meters / 6 feet, allow small groups to avoid crowding.
- Display Do's & Don'ts and emergency contact numbers at a prominent place.
- Use proper garbage disposal system.
- Kitchen and dining areas of the cafeterias / eateries / fast food outlets needs to be cleaned and sanitized frequently with hospital grade disinfectant. Cafeterias should run only in 50% capacity.
- Parking area to be sanitized frequently and ensure social distancing norms are practiced in the parking lot.
- Avoid circulation of food menu and use poster menu or keep the menu under the glass tops of the dining tables.
- Staffs at cafeterias should practice clean hygiene, wear gloves and masks mandatorily.
- Keep the premises clean and ensure proper ventilation.

B: (VI) Trekking:

- All the trekkers need to pre book the trek before arrival in Sikkim.
- The treks will be permitted only through Health & Safety Compliant agencies.
- Dos and Don'ts shall be provided along with permit to the trekkers by the agencies concerned.
- The trekkers to preferably undergo a fitness screening in the nearest PHC before starting the trek.
- Social distancing to be maintained at all times during the trek.
- Prefer using individual tents and avoid accommodating more than one person in a tent.
- Limit room capacity in the trekkers hut to not more than 3 persons.
- Use of separate Kitchen Tent to avoid crowding in the Trekkers hut kitchen is recommended.
- In case, any symptoms of COVID 19 develop to the trekkers while on the trek they shall immediately return from the trek and inform the District Administration/ Health Official at the base.
- Provision of Hand Wash, Sanitizer to be made compulsory at all the Camp Site/ Trekkers Hut at all entry, exit and common areas by the agency.
- All staff must wear Mask and hand gloves in the kitchen and while serving food.
- First Aid and oxygen can must be carried by the agency for safety of the trekkers

- Agency must be prepared for any emergency rescue and evacuations of the trekkers and inform Tourism and Civil Aviation Department district office.

B: (VII) Paragliding:

In addition to the general guidelines for travel agent and tour operators, following additional guidelines shall be applicable to the Paragliding Operators:

- Only those operators registered with Department of Tourism and Civil Aviation shall be permitted to operate paragliding in Sikkim.
- All tourists need to pre-book the joy ride 24 Hrs before in order to enable the operators to schedule the flights as per social distancing norms.
- The operators shall ensure that the tourist intending to book a joyride has a valid travel card. The tourists without a valid travel card shall not be permitted to fly
- Thermal screening of tourists shall be mandatory before the flight.
- Dos and Don'ts shall be provided by the Agency to the guest while booking of the joyride.
- Operators are advised to introduce Adventure sports cover Insurance for guests, pilots and Take Off Marshal
- Provision of hand wash, sanitizer to be made available at all the takeoff, landing, and common areas.
- First aid kits, oxygen cans and emergency vehicles should be provisioned at the Base at all times for any emergency evacuations/ exigencies.
- Brake Toggles, helmets, glider seats/other equipment like GoPro sticks to be sanitize after each flight
- Agency shall maintain the records of contact details –phone numbers, hotel address of the entire guest undertaking the joyride.
- Sikkim Paragliding Association shall furnish a report of client records to the Office of the Director (Adv) DoT &CAv GOS, on a weekly basis.

B (VIII): PROTOCOLS FOR HANDLING COVID -19 SUSPECTED/POSITIVE GUESTS:

The following protocols are as per the guidelines provided by Ministry of Health and Family Welfare for handling Suspected & COVID-19 positive cases. There should be a Rapid Response Leader in every accommodation unit who should be in close communication with Department of Tourism to obtain information about any revision in guidelines by the Central Government.

- Place the ill person in the isolation room, away from others. Provide a mask/face cover till such time he/she is examined by a doctor.
- Immediately inform the nearest medical facility (hospital/clinic) or call the state or district helpline.

- iii. Suspect case, if assessed by health authorities as moderate to severe, will be treated as per health protocol in appropriate health facility. The tourists are mandatorily required to alter their tour and undergo treatment etc at their own expenses.
- iv. The State Health Department and the District Administration shall be requisitioned and to undertake the listing of contacts. The concerned accommodation unit should provide the necessary support.
- v. The necessary actions for contact tracing and disinfection of the accommodation unit will be expedited in such cases.
- vi. The State Health Department will have the final authority on necessary action to be taken for effective management in such cases.

“C”

ADDITIONAL GUIDELINES

In addition to the principal guidelines and the general guidelines as elaborated at A & B above, following additional function shall be put in place for efficient management of the Sikkim Tourism Unlock1.0

1: MONITORING & ENFORCEMENT:

District Collectors, Sub- Divisional Magistrates and the Block Development Officers along with field level officers of the Tourism Department shall monitor and ensure that all guidelines and SOPs are complied by the accommodation units, tourism service providers as well as the tourists. For this purpose, the additional enforcement officers to be given executive magisterial powers and be empowered to take necessary action.

2: COVID CARE FACILITY:

Each cluster of accommodation units to have at least one designated COVID Care Facility, preferably volunteered by the stakeholders of the district, for management of COVID positive/ symptomatic cases. The facility will be developed to complement the existing facilities of the Health Department.

3: COVID CARE VEHICLE:

Each district to have at least one vehicle designated as COVID Care Vehicle with all necessary equipments installed, to ferry the COVID Positive cases to the nearest COVID Care Facility for further management and treatment. The tour operators/travel agents to be encouraged to make such provisions in case of emergencies.

4: TOURIST INFORMATION CENTRES:

All TIC shall be Wi-Fi/ Hotspot enabled with proper Internet connectivity in order to enable the TIC staff to provide all necessary assistance to the tourist and the tourism stakeholders for all online mode functions. All TIC staff will be adequately trained not only in Web Portal updation but also on all SOPs and guidelines issued by the Department so that they are able to disseminate firsthand information to the guests as well as the stakeholder enterprises.

5: CONTROL ROOM:

There shall be a dedicated Central Monitoring and Records Team stationed at the Head Office of the DOT & Cav, Paryatan Bhawan which will monitor, coordinate with the District Administration and maintain the daily records of all tourist arrivals/ departure and movement in the state during the Unlock1.0.

6: Following areas will remain closed for tourist activities during the Unlock 1.0

- 1) Ropeway Rides (Gangtok & Namchi).
- 2) Excursion to Nathula Pass.

7. All other aspects related to health protocol, handling of COVID 19 cases shall be governed as per existing policies/ guidelines of Health & Home Departments, Government of Sikkim.

PROTOCOLS : PROCEDURES TO BE FOLLOWED FOR SMOOTH OPERATIONS

1.1 In Respect of Entry Formalities

In view of the opening of borders for free movement of passengers and vehicles, there is likely to be a congestion at the border, as some preliminary enquiries may be made to ascertain the category of passengers moving across the borders such as (a) labourers (under contractors or freelance) (b) labourers (c) returning residents and persons carrying businesses and (d) tourists.

In order to facilitate movement at the borders and to allow smooth/ expedited passage of tourists, it is incumbent on the tourist vehicles with tour operators registered on the tourism portal <http://sikkimtourism.gov.in> for compliance with tourism SOP, to carry labels on their vehicles the sample of which is given below;

Tourist vehicles having these labels will be allowed expedited passage at the border check posts.

All tourist vehicles will need to be registered on the portal disclosing the name of the Tour Operator / Hotel under whom they are operating

The name of the Tour Operator shall be mentioned on the Label of the Tourist Vehicle

1.2 Procedure in respect of Tourists NOT having Travel Card

In the event of a tourist(s) in a vehicle not having a Travel Card, they would be required to complete the forms in the Tourism Portal and download the travel card from the portal on arrival at the hotel or at travel operations office or at the nearest TIC before being allowed to travel inside Sikkim.

1.3 Regulating Tourist Bookings through OTA (Outside Travel Agencies)

Tourists make bookings through online tourism service portals operated by Travel Agencies / Tour Operators which are outside Sikkim. It would help the local tourism industry, if these bookings are done in keeping with the interests of the tourism services providers in the state, who are actually involved in providing services to the tourists, once they are in Sikkim.

Since Tourism service providers within the state, provide permissions for being enlisted in the offerings made by such OTAs, it would be necessary to ensure that, while permitting OTAs to have their services be offered to tourists through such OTAs, **a convenience fee** be imposed on such OTAs for offering the services of local hotels/ tour operators through their business operations.

OTAs will be liable to pass on convenience fee per person, to the local tourism enterprise – be it a hotel or a tour operator.

The Tourism Stakeholders in the State may evolve a consensus approach on this aspect or come up with an alternate dispensation through consultations adopting a consensus approach.

Appendix II

ENFORCEMENT & SELF REGULATED BEHAVIORS FOR RESPONSIBLE BEHAVIORS

Tenet* 2.1 (* Principle)

The success of Tourism Operations under Unlock 1.0 depends on the compliance with SOP/ Protocols that have been notified

Tenet 2.2

Responsible Tourism requires Compliance with SOP in respect of actions being taken up by the Stakeholders in the course of carrying out various tourism related operations and activities and corresponding behaviours

Tenet 2.3

While the State can enforce stick measures for compliance through fines or other forms of restrictions, it is hoped that as responsible citizens of the State all Persons and Communities at large will impose upon themselves behaviours that are commensurate and compliant with Responsible Tourism.

Tenet 3.4

We adopt **SELF - REGULATORY Mode of Behaviors** seen as responsible and compliant with SOP/ Protocols

This would also mean that

Local Bodies/ Establishments do not impose additional restrictions over and above those declared by the State, restricting movement of tourists, as this may harm the tourism industry, livelihood opportunities as also adversely impact the image of Sikkim Tourism in the perception of the outside world.

Appeal to Local bodies/Panchayats

- i. In the context of the Government decision to permit Tourists under Tourism Unlock 1.0 from 10th Oct, 2020, it is observed that local bodies and panchayats are restricting movement of tourists in their respective jurisdictions.
- ii. The Department notes this trend, as not in keeping with Government decision for Tourism Unlock 1.0
- iii. It is to be acknowledged that livelihoods of several families and their sustenance depends on tourism operations.
- iv. The effective solution for maintaining safety and health is in terms of prevention of Covid infections through (a) masking (b) social distancing and (c) hand hygiene.
- v. With strict adherence to such preventive measures, there is no severe threat to communities at large.
- vi. Furthermore, the state machinery is geared up to respond to any contingent situations/eventuality and if need be local restrictions and local containment areas would be enforced by the District Administrations.
- vii. Designated Task Forces have been constituted at two levels
 - a. For monitoring tourist traffic, profiles of visitors and movements on Digital Portal Platform (*Ph.nos: 81673-32201, 98327-86653, 9832781279, 75489-43853 to be notified in case of gross and repeated violations of SOP/protocol by tourists or stakeholders*)
 - b. A state level oversight Tourism Task Force for policy review and intervention. (*Ph.nos. Joint Secy: 98323-81355, Joint Secy: 70767-33489, Addl.Secy: 83709-99269 to be notified, in the event of Policy interventions*).

- viii. The Local bodies / Panchayats may consider constituting watch and ward or neighbourhood watch committees to exercise vigil and ensure masking, social distancing and hand hygiene among tourists, as also among public.
- ix. Governments both at Centre and at State have taken note of fact that Communities and frontline workers have now become familiar with the knowledge of the disease management and have accordingly decided on progressive Unlock.
- x. There has been a time when industry suffered to ensure health and safety over the seven months of graded lockdowns. Now communities may consider offering solace and opportunity for the tourism industry to recover with progressive unlock.

Sd/-
(Dr K Jayakumar)IAS
Additional Chief Secretary
Tourism & Civil Aviation Department