

S P E A K E R

: ‘Tin, unaute u, Ka ngen a che u, dan ang lova awmte chu zilh ula, rilru te te chu fuih ula, chak lote chu tanpui ula, Mi zawng zawng lakah dawhthei takin awm rawh u’.

1 Thessalonika 5:14.

Obituary hun kan hmang ang a. Kan member hluite Pu Zairemthanga Minister ni thin leh Pu Biakchhunga kan Dy. Speaker ni thinten chatuan ram min pan san tak avangin sunna hun kan hmang ang a. Kan House Leader zahawm tak Pu Zoramthanga i lo sawm ang.

**PU ZORAMTHANGA
CHIEF MINISTER**

: Pu Speaker, hei kan Member hlui helai House ah mai ni lovin Society ah pawh ram leh khawtlang kaihruaitu mi pawimawh tak pahnih sunna kan neih a lo ngaita hi a pawi kan ti a. Mihring ten kan hmabak theuh ani si a.

A hmasain Pu Zairemthanga hi a chanchin lo sawi ila. Pu Zairemthanga hi kan Minister hlui a ni a. Lung natna avangin 25.10.2006 zing dar 2:20 khan Civil Hospital-ah a boral a. Kum 75 a ni a.

Tin, Pu Biakchhunga hi kum 75 bawk a ni a. Pu Zairemthanga hi Pu Chhunzova Khiangte leh Pi Vanneihchhingi te fa 9 zinga upa ber a ni a. 21.7.1931 khan Biate ah a piang a. Mipa 4 leh hmeichhia 5 anni. 11.1.1962 khan Pi Thanmawii Vaitin khua nen Bukpui Presbyterian Kohhranah an innei a. Fapa 2 leh fanu 3 an nei. Pi Thanmawii hian 5.12.2000 khan a boral san tawh a ni. Zirna lamah chuan Mizo High School Aizawl atangin Matric a zo va. A pain a boral san avangin zirna a chawlhsan hnuah Private-in IA a pass a. 1950 ah Census Office Jorhat ah clerk a thawk a. 1951 ah a pa boral avangin Mizoramah a lo haw a. Zawlsei khuaah Primary School zirtirtu hna a thawk a. Hemi a thawh lai hian District Council V/C te Election lai khan naupangte kan la ni a. A lo kal thin a. Chulai chuan keipawh ka hre ve a. 1954 ah Bukpui Middle School ah a thawk leh a. 1964 ah Aizawl ah lo phein Asst. Sub-Inspector of School hna a zawm ta a ni. Kum 1971 ah Politics ah lutin Mizo Labour party ah General Secretary a ni a. 1972 ah U.T. inthlan hmasa ber khan

Kawnpui bialah a ding a. Vanduaithlak takin atling lova. 1972 ah Mizo Labour Party chu Congress ah an inchhunglut a. Aizawl District Congress Committee ah General Secretary hna a chelh a ni. 1978 Brig. T.Sailo'an Human Rights Committee a dinah Secretary hna a vuan leh a. 1975 ah People's Conference a lo pian khan a dintute zingah apuipate zinga telin General Secretary hna a chelh nghe nghe a. 1978 Assembly Election ah Aizawl 'W' atangin MLA ah thlan tlin a ni a. Brig. T.Sailo Ministry ah Cabinet Minister ani a. Supply & Transport, LAD leh Parliamentary Affairs te a enkawl a. He Assembly hi reiloteah dissolve ani a. 1979 ah he Constituency atang vek hian thlan nawn leh a ni a. Cabinet Minister niin a portfolio ngai bakah Education leh Cooperation Department a enkawl tel bawk a. 1984 Assembly Election ah MLA ah Aizawl 'N' atangin thlan tlin leh a ni a. Dy. Opp. Leader hna achelh nghe nghe a ni. Ram leh hnam tana a inpekna kawngah hian mi harsa zawkte a ngaihtuah em em a. Kut hnathawktute hamithatna tur leh an harsatna sutkian hi a ngai pawimawh em em thin a. Chuvangin chak zawka hmalakna turin NGO in Tribal Welfare Agency an din a. Chuta bul tumtu ber chu niin a hun tawp thlengin rinawm takin Treasurer hna achelh a. Kum 10 chuang lai YMA President niin hruiatu hlun chawimawina pawh a dawng a ni.

Pu Zairemthanga hi 1944 atangin a boral ni thlengin Sunday Sikul zirtirtu ah a tang a. 2002 ah kum 50 chhung chawl lova a thawh avangin Mizo Sunday Sikul Union chawimawina Jubilee Award hlan a ni a. 1972 khan Chhimthlang Presbyterian Khawmpuiah Dawrpui Vengthar Upa atan nemngheh a ni a. Synod Presbytery bial leh tualchhung Kohhranah nihna pawimawh tak tak a chelh teuh a ni.

Pu Zairemthanga hi 25 April 1990 ah lungna na tak a tuar a. Aizawl Civil Hospital ah a lut a. Heta tang hian June 8 1990 hian Birla ah kalpuiin an zai a, 2002 kumah a thalo leh hle a, zunthlum alo nei a, a lo upat deuh tawh avangin zai lova enkawl a ni ta zawk a. 2006 kumah Birla ah an kalpui leh a, a lungah damdawi thun a ni leh a. Hemi hnu hiana chak vak lo chho zel a ni. Chutiang chuan hun ahmang chho zel a. 23 Oct. 2003 khan Aizawl Civil Hospital ah dah luh leh a ni a. Doctor ten duat tak leh thahnemngai taka an enkawl laiin 25 Oct. 2006 nilaini zing 2:20 khan chatuan ram min lo pan san ta a ni.

Mizoram hetiang mi chhuanawm kan chan ta hi kan ui takzet a; Society ah, Politics ah, Kohhranah, Sorkarah kan mi chhuanawm Pu Zairemthanga kan chan ta hi Mizoram hian kan chan ropui kan ti em em a ni.

Tin, Pu Biakchhunga hi Ex-Deputy Speaker a ni a, Ashma natna avangin 5 February 2007 Monday 12:35 A.M. ah a boral a, kum 75 a upa a ni.

Pu Biakchhunga hi Upa K.Vawmhranga leh Pi Chawngdaii te fa a parukna ani a. 1 January, 1932 ah Champhai ah a lo piang a, a nu leh pain an boral san hma avangin fahrah taka seilian a ni a. Kum 1979 khan Pi Lalzarliani nen an innei a ni. Zirna lamah chuan pawl 5 tleng chauh a ni a. 1950 ah kum 18 mi niin Burma sipaiah atang a, hemi chhung hian lehkha azir zawm leh a, pawl riat a pass leh a ni. 1960 December ah Reserved pension-in Rangoon a 5 Star Hotel ah khan kum 2 zet a thawk a. Mahni ram leh hnam a hmangaih thin em avangin Mizoramah haw hlen turin a hna ban sanin Mizoramah a lo haw ta a ni. Pu Biakchhunga hi kum 1963 MNF Party zawmin Champhai ah MNF Party People Batallion ah ama hova din a ni a. Kum 1966 ah Division a Commander Brigadier General Rank a dah a ni a. 1969 ah Chief Record Officer chuta General Headquarter matter hna te a chelh a. 1971 ah Army Chief ah dah a ni a, 1977 ah National Army Committee ah member adah a ni a. 1978 a MNF President nihna a chelh bawk a ni.

India Sorkar leh MNF te inremna tur atana beihna ah khan a ni hi theihtawp chhuahin India sorkar te nena tan honaah 1975 ah khan palai Headquarters lam aiawha lo kalin a tawpah tirk a ni a. Hemi hnuah Rome lamah te, Paris lamah te, hemi Bosnia Colon lamah te an tlawh a, theihtawpin tan a la a. Tin, kum 1980 Mizoram Legislative Assembly vawithumnaah khan MLA nominated seat ah dah a ni a, 1983 November ni 5 ah Mizoram Deputy Speaker atan lakluh ani ta a ni.

Pu Biakchhunga hi thu leh hla lamah tui mi tak leh lung leng mi tak ani a. "Hnam kalphung siam" tih te a ziak a. Ama sawi danin mi relna leh sawiselna lam ni lovin nakina thang leh thar Mizoram History siamna an rawn hriat chhoh a duhte a sawina atana a ziak a ni" tih a sawi nghe nghe a ni. A thihpui natna hi Bronchitis Ashma natnain a thihpui a ni a. 1990 atangin he natna hi a nei tan a, 1993 atangin zual lam a pan a, han that lailawk a nei chungin Kohhran a rawngbawl na te chhunzawmin thenrual tha leh laina te a kan fo tho thin a. Tichuan 1997 atang khan a natna hi zual lam a pan ta a. tichuan January ni 22 kum 2007 atang khan a natna hi zual lam a pan leh ta a, tichuan February ni 5, 2007 thawtanni zing 12:35 A.M. ah khan chatuan ram min pan san ta a ni.

Pu Biakchhunga hi mi huaisen tak tlawmngai t k mi tumruh leh mi rilru tlawmngai tak pu mi ani a. A ni ang kan chan ta hi Mizoram kan chan ropui kan ti em em a. Vawiinah hian House-in kan sun a, a c ianchin kan sawi a. Anmahni chawimawina hi hemi kan mi ropui pahnih te l an neih hi kan tih tur reng a ni tih hi kan sawi a ni e. Pu Speaker, ka lawm e.

S P E A K E R : Sawi tur dang kan awm ka ring a, a duh chuan sawi rawh ule. Pu Thanhawla a ding hmasa tlat mai.

PU LAL THANHAWLA : Pu Speaker, vawiina kan ram tana mi pawimawh tak tak pahnih kan sunte chanchin kimchang kan House Leader zahawm takin a rawn sawi tawh a, a dang s a wi nawn ka tum lova, mimal taka kan inthian dan te leh an nuna pawima v h ka ti h tawite han sawi ka tum a ni.

Pu Zairemthanga hi politics a a luh hma atang tawh e, inhre tha tak kan ni a, Sorkar hna athawh lai pawhin mi rinawm, mi tair a, a hna chu eng ang circumstance hnuiah pawh mi rinawm a ni a, mi corrupt lo a ni. Tin, politics a a rawn luh hnuin kan ngaihthlak ang khan kan Party-ah pawh kan thawk ho nawk nawk a, chutiang chuan kan lo inzui ve tawh thin. Ti i, Kohhran lamah kan ngaihthlak ang khan Upa nihna te chelhin Kohhran lamah : kul atai a ni reng a, tin, chuti chung pawhin khawtlang lamah pawh mi tangkai tak a ni. Sorkar-ah Minister a a awm chhungin corruption ah hming bliauna n i miah lo, puhmawhna tur awm lo a ni. A Minister chhung zawngin Opposition lam ah ka awm a, chumi chhung zawng zawng chuan Opposition kan nihna arg pawhin han puh mawhna tur te, rinawm lohna leh hlemhletna lamah sawi tur e vang hle a ni. Mi taima, mi rinawm, pa zaidam a ni a. A tu leh fate leh a nup i fanau te pawh enkawl thiam tak, enkawl tha tak a ni a, puitling takah achhi ah hlawm nghe nghe a ni. Chutiang mi chu vawiinah kan ram tana theihpataw p chhuah Kohhran leh khawtlang tan theihtawp a chhuah hnuin khatiang khan hri el lohnain a tlakbuak avangin min lo kalsan ta a. Helaia a awm chhungin

he House leh kan sorkar tizahawm tute zing a mi ani a. Hetiang mi kan chan ta hi rapthlak tak a ni a. A hmunawl hi luah khah leh a har hle tawhin ka ring. Chutiang mi chu Pu Zairemthanga hi a ni.

Tin, Pu Biakchhunga hi mimal takin kan inhre tha hle a. A boral hi kan hre lo nghe nghe a, a zaithlak hle mai a. A chhung khat laina, anupui fa naute hnenah pawh ngaihdam ka dil duh nghe nghe a. Champhai khua atanga lo chhuak a ni a. A ni nen hian kan inhriatna hmasa ber chu 1965 khan October thlair kawl ramah kan kal dun a ni. Champhai atangin ke in Tidim thlengin kan kal a. Tidim atangin Tahan, Tahan atangin Mandalayah Motor tawng t akah kan chuang dun a. October thla a ni a, ruahui a tam hle a. Champhai atangin Zimteah, Zimte atangin Zimpui ah, Zimpui atangin Tuidilah. Laituiah kein ni tam tak kan kal dun a. Pa zaidam tak, tlawmngai tak a ni. Kei kha a nau zawk ka nih avangin kan ruksai ah te kha min chhawk tal a tum thin a. Tin, kan hah leh chau deuh amin hriat pawhin min enkawl dan a thiam hle. Chung kan han zin dun atang chuan mize tha tak, pa tlawmngai, pa tum ruh, thu leh hla thiam tak mi zaidam nisi ani a. Chutia kan chauh deuhte pawh chuan hla thu tha tak tak chhamchhuakin faifuk tein mi ti harh tumin a bei thin a ni. Tiau lui alo lian nasa hle mai a, kan huphurhawm khawp a ni a. Chungah te pawh chuan a tlawmngaih dan leh naupang zawk Upa zawk anga mi endan a thiam zia te kan hmu chiang a.

Tin, zalenna sual laiin ram hnuai lam ah achanchin kan hriatlar pawl tak a ni a. Tin, Burma sipaia a tan laiin a rinawmin a thawk tha hle a. Chuvangin Commission tur pawhin buatsaih a ni a. Amaherawhchu, thil kal dik lo palh avangin Commission Officer a ni ta chiah lo a ni. Tin, kawl tawng hi Lushei tawng ang thovin a thiam a. Ram leh hnam tan theihpatawp a lo chhuah tawh thin a. Tin, Champhaiah pawh pa lar tak a ni a. A chhungkhat laina te vawiinni thlengin an la awm nual hlawm a. Chung ho te pawh chuan an chhuanvawr pawl tak a ni. Ram leh hnam tan theihpatawpa bei mi a ni a. Mi zaidam, pa tumruh thuthiam a ni a. Lehkhabu te pawh aziah kan hriat tawh kha. Thangthar lo kal leh zel tur ten Mizo History dik tak an hriat theihna turin lehkhabu te pawh a ziak a ni.

Chutiang mi, he House pawh lo ti zahawm tawh thin Ram hruiatu, khawtlang hruiatu zalenna sualnaah pawh a pasaltha berte zing ami vawiinah kan han chan hi kan ram tan channa rapthlak tak a ni a. He House-ah Pu Speaker, anni pahnih sunna hun i rawn hawng hi tihawm tak a ni a, he kan hotute pahnih ina hmun ruak an siam hi luakhah a har tawh hle dawn a ni.

PU LALHMINGTHANGA

: Pu Speaker, hei vawiina kan Member te pahnih chungchang sawi tura han din hi ka hritlang deuh lehnghal a. Tin, mimal takin ka thian tha takte pahnih Party ah pawha hun engemaw chen ka lo thawhpuite an ni a, hnuk a ulh rum rum a ni. A hmasa zawkah chuan Upa Zairemthanga chanchin hi tawite han sawi ka duh a, a chip a chiar chu kan House Leader khan a sawi vek tawh a, chuvang chuanin khang chipchiar kha chu ka sawi lovang a. Upa Zairemthanga hi ama mizia hrim hrima ka hmalama kan hotuten an sawi tak ang khan Christian chhungkua tha taka

lo piang chhuak a, Christian zirtirna hnuiaia seiliana a nun hi fimkhur taka hmang mi a ni a. Tin, Sorkar hna hmun hrang hrang a thawh chungchang thu kan ngaithla tawh a, khanga a thawh laite pawh khan a sawi thin a hi chu Sorkar hna kan thawk emaw khawiah pawh lo awm ilangin, kan dawhkanah leh kan Chair hmunah hian Lal Isua Krista hmel mitten an hmu tur a ni tia chumi Principle nei thin chu ani a.

Tin, a hma lama politics-a a lo awm tawhna te kha chu ka zuk sawi chho vang a, 1974 ah Brig. T.Sailo a rawn pension-a Mizoram-ah Rambuai kan ni a, Sipaite operation leh ramhnuai lam operation inkarah mipui kantlazep a. Chuan, Sipaite hlauhna thinlung mipuiah a lian hle a. Chutihlai chuan, Brig. T.Sailo chuan Human Right Committee a rawn din ta a. Khatah khan General Secretary-ah a rawn awm chho a, Zoram mipui thlabar leh thlaphangte huisen taka an thlavang hauh a, tin, thlawhbawka Grouping Centre atanga eizawng tura anchhuak te sipaiten harsatna an siamsak thinah pawh nasa taka mipuite an thawven theihna tura bei thin tu a ni. Brig. T.Sailo kaihhruaiin Grouping chungchangthuah High Court ah case pulutin hei hi Human Right dan kah a ni tjin General Secretary nihna angin huai takin a tang thin a, vawi tam tak High Court-ah Zoram mipui aiawhin dingin thiamthu Zoram mipui te tan a sawi thin a. Khang a hnathawhte kha a ropui em em a, Zoram hian kan hriatreng tlak a ni.

Tichuan, 1975 April ni 17-ah Peoples Conference Party khatihlaia Theatre Hall kan tiyah khan din a ni a. Chutah chuan, kha party dintuah khan kan tang tlang a, anni hi Brig. T.Sailo a hnuiah General Secretary hmasa ber a ni chho leh ta nghal a. Chuan keipawh ama hnungzui ve hian chhim lamah kan han din khan Sub-Hqrs. ah chumi Party-ah chuan President-

ah min thlang a, tichuan, Hqrs-a kan hotupa a ni a, thil kalmang min kawhhmuh dante a thiam em em a. Tin, zaidam leh mi thil chik peih a ni a, ahnuaih hnathawh a nuam hle a ni. 1978-ah MLA intlan kan rawn neih chhoh khan nichina an sawi tak ang khan thlan tlin a ni a.

Pu Speaker, nichina an sawi tak ang khan thlan tlin a ni a. Tichuan Brig. T.Sailo-a Ministry hnuaiah khan Cabinet Minister ah kan awm tlang a, a ni hian Local Administration te tin, Food & Civil Supplies te leh portfolio hrang hrang a vuan a. Minister kum nga (5) a nih chhung khan kan ram tan hian thil chhinchhiah reng tlak engemawzat thil tih a nei a. Chung zinga vawiinah pawh fiah taka la lang chu khumi Vairengte a Petrol, Diesel, POL hemi Mizoram ina kan neih theihna tur atan Sattelite Depo kan tih Petrol dahkhawmna khumi khu Minister anih hun laia siam chhoh a, a hmalakna a tihpuitlin a ni a. Vawiinni thleng hian hun harsa leh engemaw Silchar lamah te buai a awm chang pawh a tilaiah khuan Petrol leh Diesel te kan la mamawh tur engemaw zat chhekkhawl a chutiang anga harsa lova min siamtu a ni chho ta zel a, khu thil khu. Khumi hmuh apiang khuan Upa Zairemthanga kan Minister thin kha a hming hi a dai lo ang tih ka ring a, vawiinni hian kan sawi leh duh a.

Tin, Housing Loan chungchang thuah hian hma NASA takin a la a, Union Territory kan han nih khan sum leh paiah te State kan nih lai ang hian a tam lova, chuvang chuanin kawng hrang hranga pawisa dap a ngai viauva. Tichuan, mirethei te te ten Housing Loan an lo neih theihna tur atan khan HUDCO kan tih Housing and Urban Development Corporation atang khan insiam remin Mizoram Sorkar nena inremna siamin Housing Loan chi hrang hrang hi pek chhuah a ni a. Hemi kawngah hian a hmalakna kha hriatreng tlak a ni a. Tunah phei chuan LIC lamah te tih a ni tawh a. HUDCO kha chu kan lo kal pel kan ti dawn nge ni? Mahseng Pu Zairemthanga hian chutiang chuan bul tha takin a tan a ni.

Tin, a dang lehah chuan a hnathawh tha han sawilan leh ngai chu 1978-a Sorkarna kan han siamte kha chuan Sanitation ah hian Mizoram kan la hniam em em a. Aizawl khawpuiah ngei pawh hianin Pit Lantrine leh Service Lantrine hman deuh vek a la ni a, tahchuan engtin nge kan tih ang aw tih ngaihtuah tlan anih hnuin Septic Tank Loan hi tichhuak ta ilangin easy instalment-in an rulh leh theihna turin tiin ngaihtuahna a rawn siam chhuak a. Chuan Septic Tank Loan facilities rawn siam chhovin LAD hnuai atang khan pek chhuah a ni a. Tichuan Aizawl khawpuiah leh Lunglei khawpuiah te leh Centre hrang hrangah mi tam takin an rawn hmang chho ta a. Sanitation chungchang thuah hriatna tharah Mizoram chu a hlang lut ta a, tunah chuan khang loan te kha tih

chhawm zel ni tawh lo mahselangin Mihringah Education thar Public Health chungchangthuah confusion nasa tak a siam a ni tih Pu Zairemthanga hian asiam a ni tih House-ah hian kan tarlang leh duh bawk a ni.

Tin, Municipalities hi a bik takin Aizawl khawpuiah leh Lunglei khawpui atan tul awm hlein ka hria a. Tichuan Council of Minister ah te Agenda ah lo pu lutin, khami Formation Committee te pawh kha a Minister nihna hnuiah hian kan tan chhoh a ni a. Tahchuan engemaw chen chu kan kal a. Amaherawhchu, ram buai kan la nihna laiahte leh tin, sum leh pai harsatna chungchangthuah te chu chu atipuitling hman ta lo a. Engpawh lo ni sengin rahbi pakhat kha chu ani hian a chhu chho reng reng a, chutiang ang thil thar kan rama siam anih theihna atan chuan Public Education lo tan hmasatu ani tih kan sawi duh bawk a ni. Khang kha thil tam sawi tur a awm a, amaherawhchu, sawi vek sen a ni lovanga. Vawiina hnathawhte kan han hriat thar leh atan a han tarlan ka duh te chu a ni a. Tin, amah hrim hrim a hi Politician a nih mai bakah Upa rinawm tak mai kohhran lamah kan spiritual welfare ah hian contribution nasa tak nei mihring a ni a. Hei Zorama Kohhran lian ber Synod Kohhran hnuiah hian Upa ah a awm a. Heng ah hian Pay Commission ah leh Committee hrang hrangah Government lamah Sorkar lamah Cabinet Minister te niin experience te a lo nei tawh bawk a Synod hotuten an dah thin a. Chungah te pawh chuan Kohhran in kawng hrang hranga hma a sawn theihna tura ngaihdan tha tak tak thawh thin tu ani tih kan sawi lang tel duh a.

Tin, khawtlang nun lamah hian nasa takin a in hmang a tuna, khu Vaivakawn a kan khelmual neih tunhnu lama la awm ngailo pawh khu ama intiative a bul tan chhoh a khutiang dinhmuna rawn ding ta khu a ni a. Tahchuan, a sawi zin ber leh a ngaih pawimawh chu kan thalai Aizawl khawpui amite hi ram buai ani a zan curfew nen an nun a zalen lo lutuk a Assam Rifle lammual ringawt hi chu hman theih chang leh theihloh chang a tam si a vaivakawn hmunah hian mual tha tawk, ball khelhna turte, Volleyball khelhna turte, tin hockey khelna turte leh thalai infiam theihna tur kan siam chuan kan thalaite nun hi nasa takin a ti danglam dawn ani a ti thin a. Chutiang chuan khungte khu hmalakna lama rawn puitling chho ta a ni a. YMA lamah te, nula tlangval han ho khawma han hruaina kawng hrim hrim ah hian entawn tling taka a tlangval lai leh a pa tawh hnu ah pawh hma la thin mi ani tih kha kan sawi leh duh a ni.

Tin, a tawp berah chuan an chhungkua hi tha taka enkawl a Pathian thu taka enkawl thin a ni a. A thiannu Pi Thanmawii mi piangthar tha tak nen keini kan party lam atang pawhin anni hian Pathian thuah min hruailut in thlarau lamah kan hmakhua nasa taka min kawhhmu thin tute

chhungkua anni. Khang zawng zawng kan sawi tak atang khan vawiina kan sun Upa Zairemthanga hi kan Council of Ministers member hlui a hi Mizoram tana mi tangkai tak leh ram hmasawnna tur atana kawng tinrenga politics leh sakhuana leh khawtlang nun a tha lama kal tir a tumna lamah thahnem ngai taka lo thawk a mi tangkai tak a ni tih a lang chiangin ka hria a. Hetiang mihring kan lo chan ta hi kan P.C. Party in channa a nih aia ropui zawk khan Mizoram tan hian channa rapthlak tak a tlingin ka hria a. A kalsan tak a fate leh a tute vawiinniah hian Lalpa Pathianin awmpui sela tih hi kan sawilang duh a ni.

Tin, Pu Biakchhunga hi he House-ah pawh dinhmun pawimawh tak chelh a lo awm tawh Dy. Speaker dinhmunah hun engemawchen ding a ni a. Ani nena kan inhriat dan hi chu underground lama an awm lajin hmun pawimawh takte a lo chelh thin a. Chung atang chuan a hming ka hre chho a. Tichuan ataka kan han inhriat hi chu 1977 chho kha niin ka hre ta a. Tichuan, underground atanga overground a a rawn chhuah hnu hian kan Party a rawn zawm chhoh ve a. Tahchuan, headquarter-ah High Command ah member pawimawh tak ni chhovin 1980 ah khan ruat seat ah lakluh a ni a. Tin, politics ah experience thui tak a lo nei a. zalenna sualna kawngah te experience thui tak a nei a, chumi chu heti laiah Sorkarna kan han siam a Brig. T.Sailo Ministry a hna kan han thawhah pawh khan min kaihruaitu pawimawh tak a ni.

Tin, kan House Leader zahawm takin a sawi tak ang khan remna siam tura underground organization atanga tirhchhuah a ni a. Khawvel Sorkar hrang hrang leh khawmualpui hrang hrangte tlawhkual a hma lo la tawhtute zing a mi a nih avangin a thurawn leh tihtur mi hrilh te hi Sorkar kan vawn ve laite pawh a fing tak tak leh fel tak tak an ni thin a. Tin, Dy. Speaker a nih hnu a, House a Chair a lak pawh khan zaidam tak leh rilru nghet tak a ni tih a chiang em em a. House kaihruaina chungchangthuah te ama nihna a felna te a rinawmna te a rintlakna te kha alang chiang hle thin a ni. Tichuan kan Sorkarna lo tawp hnuah khan Candidate-ah kan hmang zeuh zeuh a, mahse kan hlawhtlinpui thei ta meuh lova, pawi kan ti hle a. Hun a lo kal chho zel a hrisel lohnain a lo tlakbuak ta a. Hun engemawchen chu pawn chhuak thei lovin a awm a. Pawn chhuak thei vak lova a awm hnu pawh hian a rilrua lian ber chu kan ram a ni a. Chutih rual chuan Lal Isua Krista rawngbawlna a ni, achang changin ka Zuk kan thin a, chutah pawh chuan a ti ti tam ber chu Pathian thu a ni a, helamah chuan ramin hma a sawn chhoh zelna tur atana a vei zia hi a sawi tam em em a. Tin, a vei em emte zingah Power infrastructure kan neih theih dan tur kawng hi nasa taka ngaiantuah mi a ni a. Chu chu eng angin nge Sorkarin hma a lak tihte min zawt phawt thin a ni. Tichuan hun lo kal zelah a natna chu zual zelin Dt. 5.2.2007 khan kan lo chan ta a. Hemi a boral hi Lungleia ka awmlai a ni a, min rawn hrilh a, tichuan a vui tura kal thei ve lo chuan a thiannu Pi Zari hnенah telephone in tuarpionate ka va sawi ve a. Vawiinah hian a uina thu leh sunna thu kan sawi hian Pu Biakchhunga te ang rinawm leh mi

taima, tin zalenna sual kawngah pawh mi huaisen leh a hniakhnung zui nuam tak mai mi rintlak kan han chan ta leh kan ram tan hnathawk thei lo tura mual han liam hi rilru lung a chhe lek lek a ni. Tichuan a kalsan tak Pi Zari leh a fate leh atute tuna Inngnak tu zawng zawngte Lalpa Pathianin awmpui sela tih hi ka sawilang duh a ni e. Ka lawm e.

S P E A K E R : Obituary hun hian kan question hun hi a lazel a, tawi thei deuh nise a tha ang e.

PU LALDUHOMA : Pu Speaker, hruaitu zahawm tak tak pahnih min boral san ta te chanchin chipchiar tak in kan ngaithla tawh a, sawi tam ka tum lova. Hei Upa Zairemthanga hi politics

lam thil ai mahin Kohhran lama a uihawmna hi a nasa zawk mai awm mange ka ti a. Presbytery khatah awmin kan Moderator te niin a ho hian kan Committee ve tawh thin a. Tin, Synod level-ah pawh englai pawh tih theih deuhthaw hian Committee sang leh pawimawh ah chanvo nei reng thin a ni a. Khawmpui nikhuaah te a experience leh a ngaihtuahna te Kohhran hoin kan tangkaipui em em thin a ni. Tin, Committee naah hian Mizoin patling kan tih ang hi niin ka hria a, awka hi sang a hmang ngai lova, a hawihhawm em em thin a. Chu chu entawn tlak tak niin ka hria a.

Tin, Pu Biakchhunga hi zirna sang nei lo chunga vantlang chunglam dinhmun a inhlang chho thei a ni a. Hetiang mi hi ka mi ngaihsan zawng tak mai an ni a, an pahnih hian an uihawm em emin ka hria a. Sulhnu tam tak kan hriat reng leh kan hriat reng tur min hnutchhiah avangin anmahni leh an chhungte chungah lawmthu ka sawi duh a. Heng anmahni a zirtur kan neihte hrereng chung hian kan ui em em a ni tih leh an kalsan tak an chhungte Pathianin tanpui zel se kan duhsak tih ka'n tarlang ve a ni e. Ka lawm e.

**PU TAWNLUIA
MINISTER** : Pu Speaker, vawinniah kan Minister hlui Pu Zairemthanga leh kan Dy. Speaker lo ni tawh Pu Biakchhunga he House zahawm taka sunna hun kan lo hmang ta mai hi lungchhiat thlak ka ti a. An pahniha chanchin kha kan ngaithla tam tawh

hle a. Vawiinniah hian anni pahnih chungchangthuah hetianga hun kan hman chuan ding ve tura inngaihna ka neih tlat avangin ka rawn ding a ni a.

A hmasain Pu Zairemthanga hi keimah nena mimal taka kan inkawm ve thin chu MPC Party nena thawh ho kan rel chungchangah khan sulsu tu ber ani a, chuta tang chuan tunhma a ka hriat aiin a ma puitlinna leh belhfak awmna kha ka zu hmu chiang ve lehzualin ka hria a. Kan ngaihthlak tak ang khan khawtlangah leh Kohhranah hruaitu tling em em kan chan ta hi uihawm ka tiin a chhungte hnenah pawh kan tuarpuna thu ka'n sawi duh a ni.

Pu Biakchhunga kan Dy. Speaker lo ni tawh chungchangah hianin a bik takin vawiinniah hian ramhnuaja kan awm laia kan Army Chief, Mizo National Army a kan lu ber, ral hrat khawkheng leh amaha rinna kan nghah tlat, min uap lumtu a ni tih hi he House leh Zoram mipuite hriatah pawh ka'n sawi nawn duh a ni a. Mi hrat khawkheng mi chhuanawm a nih angin a lo overground hnuah pawh he House-ah ngei hian Dy. Speaker ah Zoram mipui leh hotuten an lo hlangkaiin a lo chawimawi kha lawmawm ka ti a. Vawiinniah hian amah kan chan ta hi a lungchhiat thlakin a uihawm ka ti a. Pu Speaker nangmah ngei pawh lo kaihruai tawh thintu che ral karah pawh tling taka min kilkawitu thin kha ani a. Vawiinniah hian ram leh hnam tana inpum pek mi huaisen leh Mizoram mipui aiawha thlan te pawhin he House a a kaihhruaina kan lo chan tawh thin a hi vawiinniah hian a uihawm ka tiin a chhungte kan tuarpuna thu pawh kan sawi duh a ni e. Ka lawm e.

S P E A K E R : Pu Zairemthanga leh Pu Biakchhunga hi mimal tak pawha ka lo zui tawh ve ve te an ni a. Sawitur pawh ka nei ve nual tak nain hun kan hmang tam ta deuh a ka sawi lo mai ang a. Anni pahnih kan han chan ta hi mimal tak pawhin an chhungte ka tuarpui em em a ni tih kha kan sawi ang a.

Vawiina Obituary hun kan hman hi Pu Zairemthanga fate leh Pu Biakchhunga nupui Pi Lalzarliani ten visitors' gallery atangin mi rawn hmanpui a ni tih kha hretlang ila a tha awm e. Awle, tunah chuan Pu Zairemthanga leh Pu Biakchhunga, he House a member lo ni tawh thinte kan sunna atan minute khat ngawi rengin i lo ding ang u.

Tunah chuan zawhna kan la ang a. Starred Question No. 1 na zawt turin Pu Andrew Lalherliana i lo sawm ang.

PU ANDREW LALHERLIANA :

Pu Speaker, ka lawm e. Starred Question No. 1 hi kan Minister zahawm tak Finance Minister zahawm tak Finance Department changtu chhan atan ka zawhna chu -

- (a) Mizoram Govt. Service Health Insurance Scheme hi Medical re-imbursement Scheme te pawh an tih mai thin a ni a. Out source a ni a. agency atan ICICI an thlan danah tender koh hmasak a ni em ?
- (b) Eng criteria-in nge ICICI hi thlan an nih tih kha kan zawt e.

S P E A K E R

: Chhang turin Chief Minister zahawm tak Finance changtu i lo sawm ang.

**PU ZORAMTHANGA
CHIEF MINISTER**

: Pu Speaker, a chhanna chu (a) na kha Mizoram Govt. Services health Insurance Scheme Out source a ni a. Agency atan ICICI Lombard a thlan danah tender koh hmasak a ni lo tih a ni a. Tin, (b) na chhanna chu Mizoram Govt. hian insurance company te policy hrang hrang a zirchiang a. Sorkar hnathawkte tana tha ber leh hman remchang ber tur nia lang a thlang a ni e, tih hi a chhanna a ni.

PU ANDREW LALHERLIANA :

Pu Speaker a sorkar khanin a employee te tana thatna tur ber nia ngaih a thlang ni khan a rawn sawi a. Mahse, kan lo hriat danah chuan he hna hi thawk turin ti mai ang company pahnih hian Mizoramah hian an duhna kha an thlen a ni a. Pakhat chu ICICI Lombard a ni a, pakhat chu Bajaj Alliance tih a ni. Kha mite pahnih offer sorkar an rawn pek ve ve en khan ICICI Lombard hi a tha lo fe zawk si a. Entiran Medical re-imbursement a sorkar hnathawk ten an claim a an pek theih zat limit ah khan ICICI hian nuai hnih leh singnga chauhah limit a siam a. Tahchuan Bajaj Alliance chuanin nuai kua leh sing khat leh sangnga daih mai kha ani a. Chu chu sorkar hnathawkte tan chuan ceiling sang kha a tha daih zawk a ni. Tin, hospital an cover ve ve han en khan tuna ICICI Lombard hianin India ram pumpuiah hospital 660 vel nei ang khan an insawi a. Mahse a dik awm lo mange

aw tiin a ngaih theih a. A nih vek vek pawn hospital tha lo anih hmel. Entirman sawi ta ila Guwahati kha hospital an zuk cover theihah khan Aria Hospital te reuhte a ni a. Hospital lian pangngai en chuan PHC ang vel lek a ni a ti a ni. Tin, a dang lehah chuanin a that lohna han sawi lawk ila zawhna ka zawh leh hmain. A compensation an cover tir danah hian employee te hi lo thiin emaw lo disable-in emaw accident lo tawk ta se ICICI Lombard chuan hei chu kan cover lovang a ti a. Chutih laiin Bajaj Alliance chuan heng zawng zawng hi kan cover vek ang a ti a. Sorkar hnathawk tan chuan accident lo tawk palh ta se, compensation zawng zawng pe thei zawk tu chu Bajaj Alliance zawk hi a ni. Han tehkhinin Bajaj Alliance hi a tha zawk hliah hliah a ni tih hi a thiam zawkin Chanchinbuah pawh an rawn coverage a nih lai hian ICICI Lombard thlan a ni zawk tlat mai hi, ICICI ah hian kan Chief Minister te chhungte leh midangte hian share an nei em ni? tih thleng hian sawi tur a awm a. Khatiang kha a ni em ni aw? tih kha zawhna pakhat ni se.

A dang lehah chuan hemi thlannaah hian pahnhin offer an siam lai a, engvangin nge ni a, compare an nih loh. Tin, engatinge hetiang thil pawimawha sorkarin a out sources turt e hian hmun danga an tih dan ang hian engatinge tender hi an koh loh? hei hi engvangnge tih kha kan zawt leh duh a ni.

PU LALDUHOMA : Pu Speaker, ka lawm e. India rama hetiang Company hi engemawzat an awm lai a, Tender ko miah lova a tha ber kan sorkar in a hre thei mai hi a mak ka ti a.

Engtinng awm hmun a thu chungin, Tender te ko si lo leh comparative statementte pawh siam si lovin leh a rawn offer ve tu dang an hmuh chhun nen pawh a compare bawk si lovin, he company hi a tha zawk emaw, a tha ber emaw a ni tih an hriat ngawt theih? A va ngaihthat thlak loh ve. Engtinng an hriat theih tih kha ka zawhna hmasa chu a ni a.

Tin, a dang lehah chuan ICICI hian Sorkar hnathawk ten M.R. bill an thehluhin cut sak an ching, tin, family member an thisen zawmpui an chenpui ngeite pawh cut sak an ching tih hi adik em? Tunhma kha chuan natna khirh bik cancer te lung natna te, T.B. te, Zeng te leh a dang te kha in admit kher lova re-imbursement pek theih thin kha a ni a. Tunah hian tih tawp sak a ni ta em ni?

Tin, thingtlang mipui tan Aizawla lo kal a anmahni rawn dawr kher a ngaih avangin a buaithlak em em tih hi kan sorkar hian a hria em? tih te ka zawh belh e.

PU LALHMINGTHANGA

: Pu Speaker, ka lawm e. Kan zawh ve duh chu kan kal dan hlui kha a tha. Tin, a Mizo bawk a, tin, Sorkar khan mi mangangte tanpui theihna kawng zau tak a nei a.

Khatiang ang kawng tha tak kan zawh lai a, engatinge kawng chhe zawk thiltih reng reng harsat viauna tur zawk ICICI Lombard hnenah hian in out sources a nih tak mai le. A chhan oul pui chu kan Minister zahawm tak hian min hrilh chiang thei se. Tin, ICICI refer patient kal hi pathum, pali chu Kolkata leh Guwahati a harsatna tawh mek ka mit ngeiin a hmu a, Hospital-ah te paikh a khirkhan khawp mai a. ICICI hian engemaw sanction chin tlem kha anei a, khami piah lam a an zuk refer-na Hospital-ah khan expenditure incur a ngaih dawn chuan a hrana ICICI in a an rawn order leh si loh chuan an ti thei tawh si lova. Tichuan a thenin chaw an nghei a, a thenin damdawi nghei a khatiang khan harsatna nasa deuh mai hi an tawk a.

Tin, family declaration chungchangthuah te hian ICICI hi a fet em em mai a. Chuvangin tunhma lama kan kal dan a kal leh mai kha a remchang zawk lawm ni? Mizoram Govt. servant ten kha kha an chhawr tha zawk si a tih kha kan zawt duh a ni.

S P E A K E R

: Kan G.P.C. ah khan Supplementary hi tih tam loh theih dan deuh kha kan ngaihtuah tlang a. Amaherawhchu, phar kan awm avangin kan ko mai ang a. Awle, Pu Rohluna

PU H. ROHLUNA

: Pu Speaker, zawh belhna : Hei ICICI Lombard GIC Ltd. leh Mizoram Sorkar a thawhdun hnu hian, damlo, ni 45 bak hi damdawi Inah a awm theih loh, a bak chu, ICICI hian pawisa an pe thei lo tih hi a dik em ? tih hi kan zawh belh duh a. Tin, referred phai lama kal, lo haw leh reng reng lungawi awm ta lo, phunchiar na hi a tam em em niinkha hria a. Chuvang chuan hei hi kan Sorkarin thawhpui zel a tum em ? tih leh. Tin, damlo hi phaiah damdawiinah admit an nih hian a tira sanction azawh tawh chuan ain enkawl laklawh lai pawhin sanction i nei tawh lo tiin damdawiin atangin an chhuahfir thin a. Tichuan, sanction a awm leh hunah an luh tir leh a tih te hi a awm bawk a. Hei hi a dik em ? tih kan zawh belh a ni.

S P E A K E R : Chhang phawt turin a changtu Chief Minister i sawm ang.

**PU ZORAMTHANGA
CHIEF MINISTER** : Pu Speaker, kan Member zahawm takte zighthna, zawh belhna kha atlangpui thuin a inang deuh thum ti mai ila. harsatna kan tawh chi hrang hrang kha han khaikhawm theih angin a lak theih a. Pakhatnaah Pu Andrew a zighthna leh kan Member zahawm takte zighthna pawh kha, "Engatinge ICICI a nih a, tender anih loh?" tihah kha chuan thildang hi chu kan tender a, kan thlang thin a. Amaherawhchu, Insurance regulator and development authority hian Circular hemi No. 01/MLA/JEN/APL/06 of ni 19.4.2006 ah hian Insurance Company te rawih danah sealed tender Quotations hetiang hi an remti lova. Hna dang nena khaikhin hleihtheih anih loh avangin anmahnii Insurance Company lam zawkin an policy zawng zawng an rawn zuar zawk tur ani a. Heng an policy te hi uluk takin an clients ten an zir chian hnuah an ruai thin ani a. Chutiang tak chuan Mizoram sorkar pawhin hemi health group Insurance Scheme 2006 tih puitlinna tur atanah hian heng Company hrang hrang te hemi ICICI ah te Bajaj ah te, National Insurance Company-ah te Oriental Insurance Company ah te, chung chuan an siam policy an rawn zuar a min rawn hrilh a, chung ho atang chuan hemi kan Committee hian an lo ngaihtuaha an thlan chhuah a ni a.

Tin, khami an thlanchhuahah khan a dang dang short list kan han khaikhawm chhoh khan ICICI leh Bajaj hi kan han shortlist ah khan a khaikhin te zingah pawh an tel a, hemiah hianin Cabinet Meeting a rawn lakluh a nih hnuah pawh, vawihnih(2) kan ngaihtuah a, vawikhatna ah khan, engeni a dangte nena khaikhinna tuna kan sawi ang hian, Bajaj te pawh hi an offer a tha viau sia, engatinge ? hemi ah hian khaikhina ngun leh zualin han en teh u, tih kha, kan sorkar hnathawk te hnen an aiawhte nen pawh sawi ho in lo ti tha leh rawh u kan ti a, a vawi 2 na kan Cabinet meeting vawikhat naah pawh kan pass hauh lova uluk taka thlir a nia, nakinah hming chhiat na awm thei a ni a kan ti a. Thil danga kha chu a that zawkna leh that zawk lohna pawh tam tak a awm. Amaherawhchu, a deciding factor pawimawh ber pakhat chu ICICI hian vawikhata sorkarina one time payment kan pekah khan hetizat hi min rawn pek chuan kan kalpui thei e an ti a chutianga kan inrem theihna hnuaih chuan 17 vaibelchhe chuang deuh, hetiang hian kan kalpui thei e, sorkar hnathawkten an rawn contribute ve a ngai lo an ti a. Bajaj hian sorkar hnathawkten an rawn thawh ve a

ngai an tih, kha kha a deciding factor pawimawh ber chu a ni ta a. A hmangtu ber tura sorkar hnathawkte khan annina thawh ve kha an object lian ber pakhat a ni a. Chuvangin kan thawh ngai lova Sorkarina vaibelchhe 17 hi a tlangpui thuin kum khatah vaibelchhe 35 atanga 40 inkar kan hmang deuh ber a. Chumiah chuan a chanve vel anga kan lak theih dawn chuan damlo pakhat tan a limit-a nuai 2 leh a chanve a tlin chhoh chuan a tha a lawm, keinina sorkar hnathawkina kan thawh ve ngai chi hi chu kan remti thei lo a ni a tha kan ti lo an ti a, kha kha han kenhrih chi pawh a ni ta lova a condition dang leh thil dangte phei chu a that pawh a tha a nge. Chuvangin hemia sorkarina kan sen chanve pawh tlinglova min kalpui thei a, mi pakhat nuai 2 ½ leh special case, kei ni hriatthiam zawngin special case-a chumi aia tama kalpui theihna tura rawn offer kha kan sorkar hnathawkte mar chi hrang hrang kan han deh a kan han zawh khan, a hei hi keini tan chuan pawm theih ber chi a ni e, kan thawh ve ngei hi chu keini tan kan la hrethiam chiah lo a ri an ti a, chuvang chuan Cabinet pawhin ngun tako kan ngaihtuahin hemi ICICI Lombard hi kum khat atan in tichhin phawt ang u. hei hi kan hriatthiam theih zawng chi a niin a lang e tia chu chu kan thlan takna chhan pawh a ni a.

Tin, ICICI ah hian Chief Minister chhungte an tel em ? Share an nei em tih kha, tun thleng hian anmahni pawh hi mimal hian ka la hre lo reng reng a, an aiawh an hotute chu le han inhmuh vawi hnih/khat chu kan nei a hmun dangah pawh hmu leh mah ila ka hre chuang lovanga khalama kha chu keini chhung hian Contact na kan nei reng reng lova, khalama kha chu a hming pawh an hriat bar ngai lohte an ni a, kan tel hauh love tih kha kan sawi leh duh a.

Tin, kan member zahawm taktena harsatna chi hrang hrang kan sawia kha, ni e, a vawikhatna a nih avang khan zawn chawp harsatna lo awm thei tur kan hriat kim loh la awm leh ta a tam em em mai a. Chung chu kan dahkhwma, kan problem lian ber pakhata chu hetah Aizawl hian an hotu lian an awm lo kha, hetia harsatna lo thlenga han chinfel zung zung tur kha, kan tum aiin kan chingfel har thin a. Chu chu anmahni hnenah pawh kan sawia hei vawi hnih lai Committee pawh an nei a, tunhnaiah pawh khan inhmuhkhawmna an rawn nei a, pawisa bill a kal chak lo tihte, khang zawng zawng kha, tichuan tunah hian relfelin harsatna lo awmah pawh rawn sawi zel ula kan in contact anga. Hei hi kan umzui zel dawn nia an ti a tichuan harsatna chu hrang hrang kan patient tena an tawna kha chinfel mek a ni a. Tin, za za-in kan chingfel kher lovang a lokal leh tur te a awm a chung pawh chu enzui zelin hei chinfel zel kan tum a ni tih kha a ni a.

Tin, kan member ten a an han zawh a hlui kha a tha mai lawm ni tiha kha, hei kum khatna atan han enchhin ang a, a that zawk leh zawk loha chu kan han khaikhin atang hian a lo lang zel ang a. Sorkar senso erawhchu a chanve tling lo khan kan kal thei a ni.

Chuvangin kan save ringawt pawh kha vaibelchhe 20 chuang he September thla thlenga kan kalnaah hi chuan kan save rih chu a ni a.

Engpawnise khang kha kan lo en zel ang a, kan member zahawm tak ten harsatna chi hrang hrang an tiha pawh kha a sawi pawh ziak pawhin mi rawn pe zel ula ti hian anmahni zahawm tak ten harsatna chi hrang hrang an tih pawh kha a sawi pawhin ziak pawhin min rawn pe zel ula, ti hian anmahni te nen kan lo chingfel zel dawn nia tih kha kan chhanna chu a ni e.

S P E A K E R : A tawp chiah chiah mai a, a tawp chiah chiah a ni. A tawpah i ngai mai ang aw. Remchang dang te pawh ala awm turah ngai ila.

Question hour a tawp a. tunah chuan Business dang ah kan kal ang a. Vawiin kan session ah hian Dr. R.Lalthangliana Minister zahawm tak a rawn tel thei lova, vawiin atan leave a rawn dul a, tin Lungpho Bialtu zahawm tak Pu K.Lianzuala tun session chhung atan kal theilo turin leave a rawn dil bawk a. House in kan remti thei mai em. kan rem tih chuan anih leh a - Pu K.Lianzuala hi kan sawi tawh ang khan Kidney transplant ani a, chuvang chuan session chhung atan leave a rawn dil a, hei hi nidangah kan sawi tawh a nih pawhin hriatsa ah ngai ila a tha awm e.

Tunah chuan Laying of Papers ani a, Pu Zoramthanga, Finance changtu zahawm takin House ah hian appropriation Account 2005-2006 han lay turin ilo sawm ang u.

**PU ZORAMTHANGA
CHIEF MINISTER** : Pu Speaker I remtihna leh House remtihna in he kan House dawhkanah hian Finance Account for the year 2005-2006 ka rawn lay e.(Speaker-a copy kha han sem nisela a tha ang e)

S P E A K E R : March ni 2 2007 Zirtawp khan Business Advisory Committee inkhwam a awm a, chu chuan tuna kan session lo awm tur detail programme uluk takin a duang a. chu programme BAC in a duan chu tunah hian House dawhkanah ka rawn present ani. A copy te kha han sern nisela a tha ang e. Hei hi Bulletin ah pawh khan tihchhuah a ni a, kan pawm thei mai em ? Kan pawm theih chuan a lawmawm e.

Tunah chuan Legislative Business ah kan kal ang a, hei tun tum Session atana Bill engngemaw zat kan beisci ah Bill pakhat The Mizoram Municipality Bill, 2007 kan dawng tawh a, hei hi tun hnua a kan tih dan chuan ni li vel ala awm ah hian kanin sema, hun a tawi duh e tiin member ten an sawi a, chuvang chuan Bill hi kan hmuh veleh hetianga introduce hi tha in kan hria a. chuvang chuan Bill kan hmuh tawh hi he Department changtu zahawm tak kan Chief Minister Pu Zoramthanga he House-a rawn introduce phalna rawn dil sela a tha ang e.

**PU ZORAMTHANGA
CHIEF MINISTER** : Pu Speaker, he House ah hian he kan Bill thar, The Mizoram Municipality Bill 2007 hi introduce ka rawn dil e. (Speaker- Introduce kan remti em ? aw a tha e. tunah rawn introduce sela) Pu Speaker I remtihna leh House remtihna in The Mizoram Municipality Bill 2007 chu he House ah ka introduce e.

S P E A K E R : Tikhan a rawn introduce ta a, a copy kha House ah han sem ni sela. Zir peih leh zir duh te tan hun thawl deuh te pawh a awm beisei ila. Hun remchangah kan ngaih tuah dawnnia he bill hi.

List of Business a a hnuhnung ber motion of thanks sawi hona kan hmang ang a, nimin a kan Governor zahawm tak address chung chang ah khan motion of than ks move a ni tawh a. Tunah hian kan sawiho ang a. Kan tih thin angin minute sawmhnih panga velah zo thei turah ngai ta ila. Member te chu minute sawm bawk em ni kan in pek leh ang ? Chuan, kan Leader, group leader te tlemin hun kan pe tam leh deuh ang a. Tiang chuan hun sem rual turm ta ila tha kan ti em? Anih leh tunah Pu Lalchhandama Ralte Motion of Thanks on the address of the Governor han move turin i lo sawm ang.

PU LALCHHANDAMA RALTE :

Pu Speaker, ka lawm e. Kan Governor zahawm tak Lt.Gen.M.M.Lakhera'n he House a thu a sawi hmasakber motion of thanks move tura min sawm leh nimin mai

a he House a member a min introduce thar, member thar in ka maiden speech a kan Governor address kan move thei hi lawm awm kati a. Hetiang ang din hmun ka thlen theihna atan min kaihruiatu kan Pathian chungah leh kan hruaitu te Tlunvel bial mipuite chung ah a hmasain lawmthu ka sawi hmasa a ni. Tin, Pu Speaker kan Governor hi Mizoramah thlaruk awrh chauh a la awm laiin Mizoram sorkar hnathawh te a thlir uluk hle in a hriat theih a. Nimin a a thu han sawi te han thlirin hun kal tawh a kan Governor address te nen a en mai pawhin kan Governor hi a dinhmun a lang chiangin ka hria a. A sorkar thiltihah a interest in a lang a. Chuvang chuan a speech pawh darkar khat leh minutes 35 zet thu he House-ah hian a sawi a. Tin, min tilawm em em tu pakhat chu a State-in a official language a kan hman Mizo tawng kan tih a minute 5 dawn zet mai thu bul a han tan kha kan Governor a speech-ah lawmawm ka ti em em a, lawmthu a hmasain ka sawi duh a. Tin, a speech hi phek 25 zet a sei anih avangin leh hun dang aia thusawi a tam avangin tlem a hun ka lo la thui deuh anih pawhin kan Member te hriat thiamna leh i phalna Pu Speaker kan dil hmasa bawk a ni.

A hmasa bera kan sawiduhah chuanin kan Governor thu han sawiah khanin Mizoram sorkar, a Sorkar kum 2006 – 2007 chhungin a ralmuangin Law and order-ah harsatna lian tham engmah a awm lo leh peaceful State anih a rawn sawi kha a lawmawm hlein ka hria a. Kan thenawm ramah te rambuai tam tak a awmlai a he Sorkarin ralmuang tak a engkim mai mipui achengte hlim tak thlamuang tak a kan awm theih thu a rawn tarlang leh buaina leh harsatna lian tham thleng lo anih thu a rawn tarlang te. Tin, kum 2005 aia kum 2006 chhunga thubuai lian tham (crime) lo tlahniam ta te kum 2005 ah 3756 awmah 2006 ah 3048 awmin case 708 lai a Zoram puma a tlahniam te hetiang ang anih theihna atana Law and order kengkawhtu kan Police te leh anmahni tawiawmtu kan NGO hrang hrangte Kohhran mipuite tawngtaina leh mipuite kan thawh hona thatzia a rawn tarlang hi a lawmawm hlein ka hria a ni.

Tin, ni 28th June 2006-a hel tuma pawl thar indin ZO chi Lushai self Determination invuahte an kalthui hmaa an hruaitu lawk zualte Bangladesh ramri hnaia man an nih chungchang a rawn tarlangte BLFM hel hote Mizoram sorkar hnenah an silai leh ralhuam zawng zawngte mi 804 zet an rawn in-surrender te. Tin, Police Modernisation scheme hnuai atanga PTC thar Thenzawla ruahman chhoh mek 238.81 lakhs a ruahmane Forensic Science Laboratory tichangtlun leh MPRO kan inbiak pawhna set tih thar te leh Fire and Emergency services thuamthat te, security Unit chei thatna atana sorkarin hma nasa taka a lak a rawn tarlang te.

Tin, 3rd I.R. Bn. dinna tur atana 17 crore zet mai Sorkarin a dawng leh hemi avanga Mizo thalai mi sang rual zet mai Employment generate mai tur rei lotea lo lang tur a han tarlang te leh Mizoram Home Guard lawman Rs. 3,000/- atanga Rs. 3830/- a tihsan lo ni a han tarlang te hi a lawmawm takzeten ka hria a ni.

Tin, Excise and Narcotic Department te hmalakna avangin Drugs leh a kaihhnawih thila inhnahnhnawih mi 508 zet te leh ruihhlo chi dang a mi mi 3025 lai nikum chhung khan, he kum kal chhunga man an lo ni te. Tin, he Department atanga Revenue kan beisei nuai 138 zet chu sorkar kum a ral hmaa kan lo hmuh theih thu arawn tarlangte hi a lawmawm hlein ka hria a ni.

Tin, kum 2006 chhunga Agriculture lama kan hmasawnna tam tak a tarlan te, lo neitute (Farmer) hamthatna tur atana Sorkarin Tractor te, Water Pump set te leh thil dang tam tak sorkarin a pek te chung rah avanga kan buh thar 4% zeta a lo pung kan hmuh te, chemical fertilizer hriselna atana athat loh em avanga Bio-fertilizer Organic Farming lampang uar a sorkarin ke a pen chungchangte Metric ton 3500 zet leng tur kut hnathawktute thawhchhuah vawn thatna tur Cold storage siam anih thu a rawn tarlang te, Sapthei he sorkarin nasa taka mipuite hnenah ching tura a tih leh mipuite pawhin eizawnna atan a tlak a ni tih an hriat a, mipuite tanpuina atan G.I. wire 31956 qtls zet pek te. Tin, chumi bakah Jathova Quintal 1000 chuang achi semte, Minor Irrigation hnuai Project 26 kalpui mek te leh project 61 a thar kan intodelh chhoh zelna tur atana ruahman a ni chho te, a tarlang hi a ropui ka ti takzet zet a ni.

Horticulture Department hnuaiyah Anthurium Flower foreign-a thawnte leh India ram chhungah pawh kan rama pangpar tha tak takte thawnchhuah a nih leh hrallh tlak tak anih thu a rawn tarlang te, hei hian kuthnathawktute hamthatna tur, he sorkar hnuaiyah a rawn haihawng hi a lawmawm hlein ka hria a. Kum 2006 leh 2007 chhunga R.D. Department kaltlang a chhungkua 2612 zet ten chenna In hmeithai retheite, mirethei tak tak ten chenna In an lo neih belh ta'a. PMGY leh IAY scheme hnuaiia an lo neite, International boundary hnaivaiia awmte tan kawng chi hrang hranga development project an hmuh theihna tur atan nuai 949.00 zet mai he sorkarin a han buatsaih ina a lo hmangral te, helaiah hianin a awm a.

Tin, Pu Speaker, kan Governor Address phek 5-naah khanin thil tihsual palh a awm niin ka hria a. Chulaiah chuanin 2006 - 2007 chhunga Buffacos scheme hnuaiyah bamboo link road kan neih zat a rawn ziah a kha km. 1 tiin a rawn tarlang a, nuai 30 chuang zet hmanna anga a rawn

tarlan a kha, khalai a kha, nimin lamah pawh department te kan han zawt a, kha kha anih loh thu leh vawiinniah hian engemaw corrigendum te Speaker phalna dilin leh an rawn tum niin ka hria a, khalai kha nizan chanchin tharah te pawh khan puan chhuah a ni a, thil felhlel a awmin ka hria a.

Tin, hei bakah hian Social Education Scheme hnuiah inkalpawhna kawng tha te, hall te leh thil dang tam tak siam a ni te a ropui hlein ka hria a ni. Food and Civil Supplies and Consumers Affairs Department te thahnem ngaihna leh hmalak naah mipui ten ei leh barah harsatna lian tham engmah kan nei lo te, Central Sorkarin kan quota a buhsai metric ton 6810 atanga 2446 a an tihnniam chung pawh a he sorkarin nasa taka mipui hamthatna tur atana quintal 3000 zet mai man to zawka lei belha mipui te hnena tlawm zawka a pe thei te chutiang in Wheat te pawh a lo ni a. Tin, chutiang bawkin Gas te hnianghnar zawka mipuiin kan nei chho te, engemaw thil bik avanga harsatna a awm tih lohah chuan hnianghnar taka kan neih chungchang te, mipui te kan him zawk na tur leh kan ram kalzel tur atana thil tha tur zawk a nih beiseina avanga quality control-na lampang te, nasa taka kalpui a cement leh iron rod te nasa taka check a lo nih te, tin, petrol leh gas te pawlh dal leh lak phai thin chungchangah Legal Metrology te leh thil dang dang ten a kawng hrang hrang atanga an ven dan a rawn tarlang hi a ropui hlein ka hria a, lawmawm ka ti hle bawk a ni.

Tin, A.H. & Vety Department hmalakna a rawn tarlanah khan hmasawnna tam tak he A.H. & Vety Department kaltlang hian he sorkar hian mipuite tan achhawp chhuakin a rawn lang thei a. Khawvelina a buaipui a bik takin Asia ina kan hlauh em em bird flu te, India ram State thenkhatah te thlengin keini hi International border a awm mai te kan ni a, kan thenawm ramah te a kai mek lai a kan sorkar kalchho ina Mizoram mipui te hemi laka kan himna tur atana hma a lakna lo hlawhtling a, bird flu kaihhnawih natna thil awm langlo anga kan han hre thei te, tin, biogas plant 100 chuang zet mai loneitu te lamah he Department kal tlanga siam a lo ni te hi a ropui hlein ka hre bawk a ni.

Tin, Fisheries Department ten nasa taka hma la a Sangha a intodelh an tum chhohna alian hle a, chuvang chuanin Mizoramah Fisheries Department kaltlang a eizawngtu chhungkua tam tak an awm tawh bakah anmahni department ruahmannna leh hmalaknaah phei chuan kum 2008 ah matric tonne 4000 zet Sangha thar chhuah an tumna a rawn tarlang te, chutiang ang tura he department progress a rawn tarlang te hi a ropui hlein ka hria a ni. Sericulture Department hmalakna hnuiah chhungkaw 5000 chuang zetin eizawna nghet leh mumal an nei chho mek te, kum 2007-2008 a Mizoram intodelhna project hnuia hecter 10,000 chuang zet zawi Sericulture Department hmalakna cover tura rawn tarlang te leh, hei hian kut hnathawka eizawngte lamah thlamuan thlak tak thil a inchhawp chhuak chho mek a entir zia a rawn tarlang te hi a ropui hlein ka hria a ni.

Tin, Mizoramah Industry lamah kan hnufum em em thin a, tunhnaiah a sorkarin Industry tihchangtlunna kawnga hma a lakna chak tak mai a rawn tarlan hmeh tur tam tak a lo lang a, chung zingah chuan kan House Leader Chief Minister ina, vawi tam tak a lo auh pui thin bamboo, mau hman tangkai leh sawngbawlna kawng atana he Sokar kal chho ina hma alakna a rawn tarlan te, chungte avanga chhungkaw tam takin an lo dinchhuah chhoh pui tawhte leh kan rama mau tam tak seng hawina tur atanah leh hrall anih theihna tur atana foreign ram a mi NETOL group te nen agreement siampui a nih chungchangte hetianga a rawn tarlangte leh chutiang anga Industry kawng hrang hranga lo lang thar te.

Tin, kan ram leilunga hausakna Oil & Natural Gas - Hortoki bul maiah khian ONGC te hmalaknaa tun atanga rei vak lovah hian lo haichhuah mai tur lo lang tawh leh chutiang tura a buaipuite pawhin beiseina sang tak an neih chungchangte, kan ram hmun hniha thena global tender awma, kan ram hnuiaia hausakna awm haichhuak tura khawvel ram lehlamte pawhina chu tender chu an rawn chhan mek thu a han tarlang te, chutiang anga he Sorkar kal chho ina hma alakna arawn sawi hi a lawmawm hlein ka hre bawk a ni.

Tin, Power & Electricity Department hmalakna a rawn tarlanah Power-ah hnianghnar tak duh khawp kan hmuh chungchang in tarlang chiah lo mahse, mipui ten harsatna lian tham an tawh thu rawn tarlan a ni lova, he Department kaltlang hian tun hunah hian, Power Sub-Station te, tin, line siam puitlin kawngah kawng tam taka hmalak a ni mek te. Serlui 'B' Hydel Project Mega Watt 12 pechhuak tur Vaibelchhe 135.20 senga kum 2007 December-a zawh fel mai tura hma inchhawp lo lang ruihte. Pu Speaker, kei ngei pawh hmanniah kan Chief Minister, Power Minister ni bawk hnung zuiin Serlui 'B' ah hian ka zuk kal a. A hmunah han hmuh phei chuanin khuti em em khuan hna an lo thawk nasa tawh a ni maw tih theih niin ka hria a. Mi 600 chuang zetin darkar 24 chhung chhumlo chat lova hna an thawk mup mup mai han hmuh hian hetianga ruahman tuten 2007 December-ah Commission theih anga an rawn tih pawh hi abeisei awm hlein ka hria a. Tin, Maicham II Mega Watt 3 pechhuak tur cheng nuai 2524.80 a siam te. Lamsiam Kilo Watt 500 nuai 445 a siam, kumin maia peih tur a siam a han tarlang te a ropui hlein ka hria a.

Tin, Rajiv Gandhi Grameen Vidyutikaran Yojana (RGGVY) Scheme hnuiaia khua zawng zawng leh chhungkaw tin te eng pekna tur ruahmannaa kalchho mek leh chutiang atana vaibelchhe 102 District 8 tana approve a lo ni tawh a ni tih tarlana a awm hi a lawmawm hlein ka hre bawk a ni.

Tin, P.W.D. hmalakna arawn trarlan bakah Mizo mipuite pawhina kan hriatchian em em he a Sorkar ngei mipuite pawhina an sawi thin a chu hna chu an thawk a ni. Development kawngah hian an thawk nasa ani an tih fo thin a chu. Mizoram mipui chhim leh hmar, chhak leh thlanga zin chhuak tam apiang ten vung thar he Sorkarin a chhuahte chu an hmuh thin a rawn tarlang chiangin, chumi an sawifo thin a chu, athusawiah khanin a rawn nemnghet chiang hlein a hriat theih a. PMGSY Scheme hnuaiyah Phase I atanga Phase III ah Kawngpui 49, Km 565.34 laih zawh tawh a ni te, Phase IV hnuaiyah kawngpui 14, km 294.63 tun thla kallai mek March thlaa zawh mai tura ruahman a ni mek te. Phase – V hnuaiyah kawngpui 34, Km. 494.13 laih tura sanction tihsel leh tender koh mek te. Phase – VI hnuaiyah kawngpui 31, Km. 423.44 ruahmannna technical-a engkim peihfel a lo ni tawh te a han tarlang a. Tin, NEC fund hmanga Km. 601 black-topped zawh anih tawh thu a han tarlang hian, he Sorkar hian development kawngah abik takin P.W.D. huang chhungah pawh hian hna a thawh nasatzia, mipui tlangkam ti tiah pawh an sawi thin a hi alo dik ngei a ni tih kan Governor thusawi hian arawn nemnghet hlein ka hre bawk a ni.

Tin, hemi bakah hian PWD hmalakna hnuai thoah hianin New Delhi a Mizoram House Vasan vihar-ah Rs. 928.40 a sak zawh tunah luah mekte, Guwahati Mizoram House Sub-Quarter Rs. 206.90 a sak zawh tawh a ni te, Assembly House Annexe te, New Secretariat Building Khatla a mi te, Excise Commissioner Office te, Dy. Speaker Bungalow tur te, sak tur leh ruahman kal mek te leh thildang tam tak hmachhawp aneih mek thu a han tarlang hian Sorkar hi development kawngah a kal chakzia a pho lang chiang hlein ka hria a ni.

Tin, PHE hmalakna a han tarlanah khanin khawpui leh thingtlangah tui in tur hnianghnara nasa taka hma an lak dan a rawn tarlang chiang hlein ka hria a. Duhthusam angin hmun thenkhatah tui hna duh anga tha lak tur a awm loh avanga harsatna neih te, on going programme a neih te la hlawhtlin chiah lohna avanga mipuite kan tuiphalna te pawh a awm rualin tun hnai maiah Kawrthahah te, Kawnpui te, Mamit-ah te, heng khawpui lian tak taka tui in tur hnianghnar an ni te, Champhai tui pekna tur pawh Rs. 270.10 lakhs tuna hma a lak mek kalpui mup mup tun atanga reilotea zawh mai tur te, Greater Aizawl Water Supply Scheme Phase II cheng nuaih singkhat sangkhat zathum sawmli pasarih revise hnuah, hemia zawh tura ruahman tun atanga reiloteah Commission beisei mek awm te, Aizawl khawpuia cheng ten kan nghahhlelh em em reiloteah Commission tura hma lak a ni mek te, a ropui thin a hriat theih a. Chu chu zaninah hian a enchhinna pawh an pump dawn a ni tih kan han dawng leh zel a. Chutiang ang khawpa PHE hmalakna kan han hmu thei pawh hi a ropui hle a ni. Tin, hei bakah hian PHE hian Sanitation lampang an tih belhna avanga mipuite hriselna zawk tur

atanah 2006-07 chhungin latrine BPL family 160209 hnenah leh APL family 8950 hnenah leh Sanitary Complex 145 hnenah te, school toilet 461 leh Balwadis ah 154 lai mai toilet a lo sak sak kan han hmuh hian kan hriat mang loh lai hian de department kaltlang ringawt pawh hian ram chhunga development a va han nasa em em ve, mipuiten he sorkar zarah hian hamthatna an lova dawng nasa em em ve le, tih a hmuh theih a ni.

Health and Family Welfare Department

hmalakna hnuiah hian Aizawl Civil Hospital OPD chu crores 3.71 a sak chhoh mek, zawk tep lang ut tawh mai a ni te, Lunglei Civil Hospital khum 200 chuang awm tura peih a building pawh mawi tak rei lote a hawn mai tur te, Nursing school kan neih thin, nursing College upgrade a ni te, a ropui hle a, tin staff quarter leh sub-centre building tam tak sak chhoh a ni te hi a ropui hle a. A bik takin a ka bial chhungah pawh he department hmalakna lian tak lo lang chu khum 10 chauh kan neihna thin Thingsulthliah PHC te, CHC ah hlan kai niin khum 30 zet, Lengpui Hospital khum 30 awmnaah an lo dah chhote hi a ropui tak zet zet a ni. (Pu Speaker hun a kal duh viau nangin a rang thei angin kan tizel anga, khawngaihin min lo hrethiam la, kan Governor Speech kha arei deuh avangin han luhchilh tur a tam deuh hlek a).

School Education hmalakna hnuiah

Education quality pawh nasa takin a improve zia a rawn tarlang a, Mizoram Sorkar leh Cambridge University ten MoU an signed angin thawh hona kalpui chhoh a ni a. Zirtirtu 1259 lain tunah hian trainingte neiin naupangte, kan zirlaiten hlawkna an neihna turin tunah hianin kalpuiin khawvelina a ngaihsan University mithiam ten Mizoramah zirtirna an rawn pe theite hi a ropui em em a, he Department kal tlanga employment generation atanah lekhka thiam hna hmuh lo ten hna an hmuh theih nan kawng hrang hranga hmalak te, a bikin Hindi language Promote-na atan zirtirtu 500 chuang zet lak tawk leh reilote a zirtirtu 687 lak mai tur ani tih a han tarlang te a ropui hle a. Tin, nikum chhung khan sikul naupang chhunchaw ah mi 93192 hnenah mid-day meal pek a nih thu te, tin, mini-diets district 6 ah hlawhtling tak a kalpui mek anih thu te, Sikul naupang hnena Pre-Matric Scholarship mi 15,534 hnenah a lo ni tihte ka han hriat khan ropui ka ti a. Mipuite pawhin hetiang ang hian hna an thawh kan hriat loh tur kan Governor-in nimina a rawn sawichhuah hi a ropui hle a ni.

Tin, Higher & Technical Education

Department hmalakna hnuiah kan zirna In te, inelna thianghlim leh tha zawk a awm theihna tur leh kan zirna quality thei zawk nan Nurse te nen a tangrual a quality improve-na tur a kawng chi hrang hrang a College hote an lo tih leh, chumiina a ken hamthatna tam tak College-in kan hmuchho tur te, tin, he

Department kaltlang a, Post-Matric Scholarship nikum chhung ringawt khan mi 17570 ten an lo la leh, nikum chhung a thil chhinchhiah tlak kan ram chhungah pawh College kan neih chhun deficit (Grant-in-aid) status a hlankai an lo ni te. Deficit College a Lecturer indaihlohma ah mi 31 ah hnathar lak generate a ni kha chhinchhiah tlak niin ka hre bawk a ni.

Art & Culture Department te pawhin kan Culture venhim te, Promote ngai lai te, kan Historical Place te chutiangna dinhmun leh enkawlma kawng a hna an thawh nasat zia te, Museum & Library kawnga an hnathawhte NASA takin a rawn tarlang a. Hei hian thanghar lokal zel tur ten kan Culture an hloh loh nan a an thawh hlawkzia a tarlang bawkin ka hria a ni.

Social Welfare Department kaltlanga hmalaknaah pianphunga rualbanlo te, hmeichhia, naupang leh tar chaklo te, hamthatna tur leh anmahni chhawmdawlma kawng a NASA taka hmalak anih thu te tar chawmna reilote a tihpun chhoh a lo ni ta te a lawmawm hle a.

Tin, 2006-2007 chhunga Mizoram tana thil chhinchhiah tlak tak Department thar, khawpui enkawltu tur leh miretheite dawm kangtu tur, Urban Development & Poverty Aleviation Department a lo piang thar hian kan khawpui hmel tih danglam tur leh, khawpua mi rethei cheng tam tak te chawikanna kawngah hei hian hmather a la dawn a ni tih a rawn chhawp chhuak chhoi ka hria a, a lawmawm hle a ni.

Disaster Management & Rehabilitation Department hmalakna, tunhmaa R & R kan tih tak hming thar te hmalakna a NASA hle a. Chhiatna lo thleng leh chhiatna thleng thei that lak a mipuite himna atana NASA takin campaign an nei a. Mipuite an zirtirte, harsatna thleng that awm pawh ni sela mipuiten fel zawk a ruahmanna an neih theih nan State level atanga village level thleng a Committee mumal tak disaster Management Committee an din te, tin, an mahni ruahmanna hnuaih High Level Committee ten Andaman & Nicobar Island te Tsumani tuarte a hmuna enkawlma sorkarin chhawmdawlma a tih dan Reconstruction & Relief a kalpui dan te, tin, lokal leh awm palh ta se measurement engtia lak tur nge tih ang chi zir tir a High level team a tir te. A tirh zingah kei ngei pawh kan senior te hnungzui a ka tel ve thei te lawmawmin ka hria a. Chuvang chuan he Department hmalakna hi phochhuah loh theih loh niin ka hria a.

Tin, Tourism Department hmalaknaah Tourist Lodge tam tak sak thar te tin, Multipurpose hall te bakah hmun tam takah on-going work kan tourist te thlenna In leh anmahni hip theitu a hmun siam mek a

ni te, nikum chhung mai September, 2006 chhung mai a chhutnaah mi 2598 domestic atang leh mi 166 foreign atangin Mizoram an rawn tlawh thu te, chumi avanga he Sorkarin revenue nuai 47.99 kan lo hmuh thu an tarlang te, Information and Public Relations Department-in Sorkar thu leh hla tha taka a puanchhuah bakah R.T.I. he Sorkarin a introduce, mipuiten an hman tangkai theihna tur atana awareness campaign nasa taka a kalpui te, kan thu leh hla lama min puanchhuah sak tu kan journalist te hamthatna tur leh experience an lo neihna zawk tur atana press tour a buatsaiah te, ram leh hnam chhantu, nasa taka lo bei thintu kan returnee te, PAMRA te tana Bharat Dharsan a lo buatsaiah te, District hrang hrang a kan upa zawk, tar chak lo, mahnia Aizawla Mizoram development lam takte pawh hmuh theih a awm hmu pha lo te, chutiang kalna tur kawng an lo dap thin kan hmuh te hian a ropui hlein ka hria a.

Tin, Civil Aviation Department hmalakna hnuiah Lengpui Airport nasa taka tih changtlun a lo nih te, instrumental landing system vuah tura chak taka hma lak mek te a ropui hlein ka hria a. Hmanni lawk khan Airport-ah ka zuk kal a tum khatah Airport-ah thlawnha pathumte hmuh tur an awm ve ta, a hmuhnwam hle mai a. Tin, reiloteah airlines dang pahnih a lo lut leh dawn a ni tih han tarlan a ni te, nikum chhung maiah khan mi 35531 ten khu Lengpui Airport atanga an zin chhuak a ni tih kan han ngaithla te kha, Mizo mipuiten khu Airport khu kan lo chhawr takzet a ni tih tarlan a nih hi a ropui hlein ka hria a ni.

Tin, Taxation Department ten VAT 1st April, 2005 a introduce mai, anmahni phak ang leh Staff an neih ang chin china hma an lak chhohna ah hneh takin hma an la chho mek zel a. January ni 31, 2007 thlengin revenue nuai 5,092.52 an lo hmu tawh a, an target tura Sorkarin a ruahman nuai 3985 chu nuai 1107 zetin an lo khum a, chuti chung chuan thlahnih an revenue tax collect kha ala tel lo lehnghal a, hetiang anga Taxation hmalakna kan han hmuh te hi ropui ka ti a ni. Pu Speaker, hun min pek chin a zo dawn tawh avangin sawi tur tam tak ka nei a, kan Governor ngei pawh hianin Sorkarin thlaruk chhung lek a awm chhunga Sorkar hnathawh an bih chian khan sawi tur a ngah hle a ni tih a lang a. A sawi awm awm a sawi hmaih atang hian he Sorkarin development tam tak a kalpuite hmasawnna tam tak a chhawpchhuah a hmuh hian a ni pawh hi a khat liam hle niin a lang a inthlahrung mah mah emawni chu aw, ka ti a.

Sports lama kan hmasawnna lian tak takte, kan nula chhuanawm tak Jenny Lalremliani World Women boxing champion a a awm, Mizo zaah hetiang ang kan nei te pawh kan Governor hianin development sawi tur a ngah lutuk a ni ang, achievement sawi tur angah lutuk a niang an sawi tel lo te pawh hi khang khan a entirin ka hria a. Chuvang chuan thil tam tak heng hian a lan

tir niin ka hria ani. Kan Governor thusawi tam tak han thlir khan lawmawm ka ti a, a bik takin he kan Governor hi Pu Speaker, i veilam leh dinglama thute hian kan lawmtlangin kan hneh tlangin ka hria, a thusawi ngei a pawh hi Pu Speaker, kan zavaia lawmthu han sawipui hi a tul hlein ka hria ani. Pu Speaker, ka lawm e.

S P E A K E R : Tichuan, Lalchhandama Raltein Governor thusawi chungchangah motion of thanks a rawn move ta a. Sawi duh dang kan awmin ka ring a, kan hun inpek kha bawhpelh loh hram tum ila, Pu Andrew hi a thutna hi a advantagious riau mai a, a kual reng pawh hi ka mit hian ahmu hmasa thin a Pu Andrew lo sawm hmasa ila a tha ang.

PU ANDREW LALHERLIANA : Pu Speaker, ka lawm e. Kan member zahawm tak Pu Lalchhandama Ralte an motion of thanks chungchang thu a move hi kan sawi ve duh a. Kan Governor zahawm tak experience tak, hei Mizoramah kan nei a. Army ahte a Chief ber tihlohah chuan Promotion theihna sang ber Lieutenant General thleng a ni a. Tin, a hma pawhin Lieutenant Governor te lo ni tawhin experience tha tak nei Governor kan nei hi a lawmawm ka ti em em a. Mahse, tun tuma a speech helai kan House a Address kha alawmawm rualin a speech buatsaihtute hian duh aiin an ti nawi lutuk a. a sei lutuk bawk a. Governor kha upa lam pang a ni a. Chak taka han chhiar chhuah pawh khan darkar $1\frac{1}{2}$ chuang chhiar tham a ni a. Khatiang kha chuan buatsaih tawh lo se. Thunawi ho mai mai kha an tel hnem em em a. Minute 30/45 emaw buatsaih sakin fel takin Achievement Sorkarin a neihte han Highlight mai turah khanin entirman, Mizo tlangval 1 in Navy azawm tih te, SP Building Kolasib ah Mamit ah te, Lawngtlaiah te an sa. Khatiang Department pakhat ramtina work mai mai te, Home Guard hlawh an pun tihte, Home Guard 133 in thisen an pe tih ang vel kha alawmawm lo tihna nilovin a ho lutuk deuh hlek. Khang kha chu VCP ten report pe se awm velah ka ngai. Kan Governor zahawm tak Report, a speech a kan telh kha pawi hlein ka hria. Blood Donation te chu a sawi duh rau rau a nih chuan Mizo hi midang tanpuina kawngah kan thangharh em em a. YMA te Kohhran thalaite leh School naupangten thisen hi unit sang a sing tel an pe a. Hengte hi han Highlight se, chung karah chuan H/G in 133 an pe tihte telh ve ta se chuan a tha tur a ni. Chuvangin, kan Governor speech kha a buatsaihtute khan telh duah lo khan tawi deuhin siam se thain ka hria.

A speech ah hian lawmawm tak tak thil a rawn move turin a sawi ang khan a awm a. Crime rate 2005 atang a 2006 inkar ringawt pawha 708 a tlahniam te kha a ropui ka ti. Kan Police te chhuanawm zia a Highlight kha a lawmawm ka ti.

Tin, PMGSY thu Phek 9-na para 13 na an hmalakna te kha a ropui ka ti. 2004 a phase 1, 11,111 a kawng 49 lai sial a ni a. Km. 565.34 an han cover theite kha ropui tak a ni. Phase IV ah Road 14, Km.296 chuang an lai tihte kha an zo mek tihte. Phase V naah kawng 34. Km. 494.13 atan nuai 12199 pawisa sanction te pawh kha aawm tawh a ni tih a tarlan te pawh kha a ropui hle. Phase VI naah te Km. 423 atan cheng vaibelchhe 165 Technical Approval awm tawh a sawite kha aropui hlein ka hria. PMGSY hi he Scheme hi Pu Vajpayee Sorkar laia NDA Sorkarna a thil tihtthat ber a ni a. India ramah road in hma a sawn a. Pawisa nasa taka sanction a ni a. Chumi hnuah a that em avang khan tuna Central a Manmohan Singh a Sorkarna pawm chhunzawmin Mizoram pawhin he Sorkar irawm chhuak ni reng reng lo Central atanga Scheme tha lutuk lokal avanga kan benefit hi a ropui em emin ka hria a ni. Chutih karah heng ropui taka kan policy bakah Central in an rawn tih a kan hmuhah Party fund atanga contractor te hnena 3% kan lo la te leh kawng thenkhat ablock top kan tih laia lo ni silo a awm ni anga chanchinbu a lo lang te kha apawi a ni. Central Scheme tha tak kan Governor-in a rawn sawi kha leh lampangah chuan keimahni hian sum siam nan kan lo hman avangin a ropui tur angin kha kha kan fak theih lohna lai a awm a ni.

Tin, Electric chungchangah hian, thil lawmawm a tam vak lem lova, kan hmuh ho kha Power Transmission leh Sub-Station kha kan hmu hnem em em a ni. Power Generation tak hmu lovin, a lian hmuh chin chu Serlui B Mega Watt 12 te Maicham 3 Mega Watt 3 vel siam chungchang kha report kan hmu a ni. Mizoramin kan beisei danah chuan Power Generation-ah Hydel Project kan siam dawn a nih chuan kan beisei te chu Bairabi Hydel project Mega Watt. 100 thar thei chi ang te, Tuirial Mega Watt 60 chuang siamchhuak thei tur te kha hmalak kan beisei laiin kan Governor highlight kha a nep hlein ka hria a ni. Chuvangin a lawmawm vak lova mipuite beisei a phak lova, Tuirial Hydel Project Compensation tlemin an beisei avanga lo buaizo ta leh kha project tha tak kan lo tichhia te pawh kha a pawi hle a ni. A thalo kan sawi rual rual hian atha lai te pawh a awm a. RCCVY Scheme phek 9-na a rawn tih lanah vaibelchhia 102 lai mai Central Sorkar Scheme thingtlang khua zawng zawng kum 5 chhung tih enna tura plan awmte kha a ropui hle a ni.

Chutih laiin lawmawm loh te pawh a awm a ni. Kan Governor Speech kha anawi ta lutuk ani. Mizoram Sorkar hian achievement lian tham hi a nei lo niin a lang a ni. Hawn tur vawiinni thlenga la hawn theih loh te hi a pawi a ni. Aizawl-in tui kan indaih loh zia te ngaihtuahin Aizawl Water Supply Scheme Phase – II a rawn thai lan te pawh hi a pawi hle a ni. Hawn anih hun hian kan mamawh zat min pek loh turzia ka ngaihtuah hian he scheme a hi thil zahthlak a ni thei ang em aw.

Aizawl Water Supply Scheme hi a mention hrim hrim hi thil zahthlak ani thei ang em aw ka ti hial a ni. A chhan chu tui litre maktaduai 36 siamchuak thei tura agreement nei si kha maktaduai 12 lek siamchuak thei turin buatsaih a ni awm a, a pawi ang reng viauin ka hria a. Khangte kha highlight ngam chi a nih avangin a tawi zawngin khatiang kha an ti a, hei lehlamah chuan a pawi lo angah ngai ta ila. A pumpui thuah kan Governor khan House a rawn address hi a lawmawm hlein ka hria a. Amaherawhchu, Sorkar agreement erawh hi chuanin lawm tur tam tak a awm laiin a thenah erawh hi chuanin a lawmawm hi a kim lo deuh a ni tih kha ka rawn sawi leh duh a ni e. Ka lawm e.

S P E A K E R : Pu Lalrinliana Sailo nichin kha zawhna te pawh kha a tum tawh a, a ni hi kan sawm hmasa teh ang.

PU LALRINLIANA SAILO : Pu Speaker, ka lawm e. Vawiinia Governor thusawi kan sawi ho dawn a. A hma sain kan Governor zahawm tak Sorkar hna a thawh lai pawha nihna sang tak leh hming tha tak tak ina min rawn ho hi a lawmawm ka ti a. Hun kal tawh te ka ngaihtuahin tunah chuan kan House leh kan Zoram Sorkar pawh hi hma kan sawn ngei ka ring a. Tin, hemi a thusawi move-tu Tlunghel bialtu zahawm takina a rawn move kha atang hlein ka hria a, ka fak hle a ni. Chutih rualin ama sawi dan ang takin Mothar khan a hmang a, heng ang a rawn sawi hi thui takin a rawn sawi a, lawmawm ka ti khawp mai a. Amaherawhchu, kan Governor thusawi hi kan zir a, hei 2004 a mi tawhte 2005-2006 chho te nen khan thu thar tehchiam a awm lova, a hlui a rawn thawh nawn ang reng leh a thing hem lum angah khan a tam riau mai a, a vanduaithlak hlein ka hria a. Chutih rualin kan sawi duh chu Sorkar tirh reng

rengah chuan thil han tihte leh hmachhawp te pawh a nei ang reng ve a, a lawmawm a. Tin, Central Sorkar U.P. Sorkar chauh India ram a khai a, khawvel hmuh akan luanglut khawpina khai a, chutiang kara keini ina hmachhawp duhthawhna avang zawkin tih lek mai kan sawi te hi chu in enlet chu kan nei emaw ni chu aw kan ti deuh a.

Pu Speaker, helai Law & Order chungchangah hian a lehlamah chuan han ti bawih bawih leh mualpho taka Mizoram kan nei lo hi a lawmawm a. Chutihrualin Governor speech apiang maia largely peaceful leh under control tih reng mai hi ngaiah kan nei tawhin ka hria a. Hmun thenkhatah chuan peaceful lo nih hi a chiang em em mai a ni. Tin, kan sawi duh a chu, kan Governor zahawm tak speech ah hianin kum dang zawng zawng helaia kan that ve hnuah tlawnmgai pawl leh Kohhran hravuitute a telh ziah a, chungte thawh rimna leh thahnem ngaihna avangin tih hi a telh ziah a ni. Tunah hian a rawn telh ve ta miah lo mai a. ka ngaih ati tha lo ta hle mai a, engtizia nge ni ? Tlawnmgai pawl te pawh hi hei, upa pawlin kan ram zia an hmu a, ahim ta love, Corruption do a ngai a ni an ti tawh a, SOSA kan ti, prism kan ti mithun kan ti te khan a kiltin mai hianin kan Sorkar hian an do emaw tih tur khawp hian borauk a rawn awm tawh a. Chuvang chuan tlawnmgai pawl te hian an ziak duh lo lui nge ni a an ziak ngam lo aw ka ti a. A pawi ka ti ang reng khawp mai. Chutih rualin hei Drug traffick te pawh hi 2004 ah 1024 an ni a. Tin, provision law conservation ah hian mi 2993 an ni a. Tunah hian heta a ziahna ah hian Pu Speaker, 2007 upto January a ti a, mi 3025 arrested an ni tawh e a ti kauh mai a. Hei hian law and order ah hian a ruk te hian mi ti mawih siah siah emaw ni chu aw, ka ti a, a pawi ka ti hle ani.

Tin, hei 11 naah Industry hi kan sawiduh a. Industry-ah pawh hian a ngai te te kan han ti tleng chho a ni a. Kum 2003, 2004- 2005 ah te khan -- I.T. Department MNF khan a han siam kha ani a. Tun thleng hian a tak taka thawh hi a awm mang lo a ni a. Hei-in IT kha angawltawt tawh, thalaite hmakhua a hai loh vang niin ka ring a. MZP in IT leh Soft-ware technology nawr chhuah hial an tum a ni a. Chungte /chu helaiah hian arawn sawi ka ring a, a rawn sawi lem lova. Literacy percent sang ber dawttu kan inti a. Hemi kan maintain chho ve tawng tawng hi a lawmawm khawp mai. Chutih ruala hmasawnna tur tha leh thalaite hmakhua leh thangthar lehkathiam te tan pawh a hma khaw suihna tur ang chi helaia rawn highlight a ni lo hi a pawi hlein ka hria tih thu kha kan sawi leh duh lawk a ni.

Tin, hei a move-tu member zahawm tak khan Governor zahawm tak sawi hmaih a rawn sawi chho a, a lawmawm hlein ka hria. Ka hmu mai lova, vawithum vel kan keu a, Labour & Employment chungchangte pawh hi, hengah hian thalaite leh lekhathiam hna neilo te tana hmakhaw suihna tura India ram pel a hma lakna tur hrang hrangte pawh hi a awm a. Chungte pawh chu hei abo thak maiin ka hria a. Labour & Employment Department ah hian mi 106 lajin hna an thawkin ka hria a. Chung hna thawh pawh chu hei a nil thak mai a ni a. Sports & Youth Services ah pawh hian mi 70 hnathawk tu awm lajin pakhatmah hei NL Lalremliani hi kan sawi tawh thin a, a chhuanawm ngei mai. Chutih rualin khami Sports ringawt baka Youth Services chungchang hi kan sawi tawh thin a. Hemiah pawh hian thalaite lo zuanchhuahna kan nei lo hi pawi ka ti hle a ni.

Tin, Printing & Stationery-ah pawh hian an rawn sawi lovin ka hria a. Tunah Printing & Stationery ah hian zaghnaah hian nuai 91,45,429/- lai an ba lehinghal a. Hengte avang hian achievement leh han tarlan tur kan nei lo emaw ni chu aw ka ti rum rum a. Tin, Power & Electricity Department ah Serlui 'B' Hydel Project chungchang a rawn sawi chhuak a, a lawmawm hlein ka hria a. Kan ramin kan mamawh a ni. Chutih rualin ka sawi tawh a, helai hmunah ngei pawh hian Jungle clearance-ah khulai dik tak chuan han en chuan Power House tithe, Earthern Dam tih te, khang tunnel steel way khang hrang hrang tihfai nana nuai 38, sing 7, sangnga chuang an dah kha khawiah nge an tih tih te pawh hi hei chhanna leh sawifiahna hi Pu Speaker, kan hmu ta lo reng reng a, khatiang khan 90 crore pawh ni lo turah tunah hian 135 ah a chho dawn a ni a, kan ram sum leh pai leh mi retheite chanvo hi kan va hai na ngar ngar ve aw ka ti a ni. A dik tak chuan nia a hmunah te pawh ka zuk kal ve ngei a, hmannah Maicham Project pawh khilaiah khianin ka han kal ve a, ni 7 ni khan khingah te pawh khian sawi tur chu a tam khawp mai. Tiang chuanin kan Governor thusawi zahawm takah hianin lawm loh tur a tiha han sawisel vak erawh chu tha verin ka hre lova, marawhchu, a ngaiah leh ngaiah hian kan inkeuhthlu tawk vel niin ka hria a. Kan ram tana sum leh pai hei leh zat lokal si a, hmachhawp tha kan neih loh anga an lang hi pawi hlein ka hria a. Tin, hei leiba Kawnpui bialtu zahawm tak Member zahawm t akin a a zaghna leh Buarpui bialtu zahawm t akina azaghnaah hian tunah hian kan leiba hi cheng vaibelchhia, sang hnih zakua, sawmkua pakua chuang a lo ni ta ni a. Vaibelchhia hlira chheha hmun sanghnih, zakua, sawmkua, pakua chuang a lo ni ta a. Hengte hian kan in en a ngai hle mai a, tih leh chuan chungte chu chuti zat chu kan nuaibo ve tihte Governor speech zahawm takah hian rawn telh theih tawh se a va duhawm em tih kan sawi a ni e, Pu Speaker ka lawm e.

PU SAILOTHANGA SAILO : Pu Speaker, ka lawm e. Kan sawive duha chu kan Governor speech-a he Sorkar-in a sawi tir loh lam kha sawive kan duh deuh a. Chutah chuan, Agriculture leh

Horticulture hi ka ngai pawimawh em em a, kan Sorkar kallai mekin a, kum 3 chhunga intodelh tura min tiam vawiinnia thu chauha la ding tihhlawhtlin lampang arawn sawi tello te hi akhawhar thlak ka ti a, tichuanin kan sawi uar duh chu, Agriculture leh Horticulture bikah hian a dang hi chu sawi chakawm tak nimah sengin nakinah a department wise-in kan la pass, kan la sawi turah ngai ilangin, kan Governor zahawm t ak thusawiah khan Agriculture-ah tlem tlem a rawn sawi chu Agriculture bikah Minor irrigation Project tlem a rawn tarlang a, tahchuan, eng eng laboratory emaw a rawn sawi leh a. Tin, Mau lo tam turah hian he Sorkar ina Sazu tur a semchhuah kha a rawn sawi vawng viau a hei ngawt hi chuanin Mautam hi achhan lo turah ka ngai a.

Tin, chulo lehah chuan, Red Oil Palm leh khami Cultivation Hectare 796 District khawpuia an process dan tur tlema highligh-in leh MIP tiem a rawn sawilang leh a, tahchuan, passion Fruit leh Jatrova a rawn sawi lang leh a. Tichuan, Horti-ah hian sawitlem khawp mai a, Mushroom laboratory chanchin tlem leh Anthurium tlem a zawng an thawnchhuah a rawn sawi lang a ka duhkawp lo hle a. Pu Speaker, 2007 hian Mau a tam dawn tih he Sorkar hianin kum 2000 atang khan a hrelawk tawh turah ka lo ngai a, tahchuanin, kum 2007 ah Mau a tam ang a, 2008 ah phei chuan nasa takin kan tam dawn an ti he sorkar hian, ka hre chiang em emin ka ring a. Chumi denchhen chuan Mizoram population leh thil hrang hrang data lakkhawm, tin, Central-ah sum tam tak an zu dil a, chuan tam tak chu an rawn sanction nghe nghe a. mahse, hei hi a tawk lo maiin ka hria, tah chuanin he Sorkar-in a a sawi tur nia ka rin leh kan Governor Speech-ah pawh lo tel hial tura ka rilrua ka lo mitthla hei potential area connectivity and Marketing case han tih ang chi te encourage early paddy entirnan – Tai (Buh thar rang) kan han tih te leh encourage cultivation of vegitable leh Vaimim han tih ang chi te. A bik takin helaiyah hianin Potential Area connectivity and Marketing case tih lai hi ka rilrua ka vei ve han sawi ka duh a.

Tichuan, kum 2007 ah Mau a tam dawn tih he Sorkar hian kum 8 (riat) kal ta atang khan a lo hre lawk dim diam tawh a. Chumi hmangin mipuite kaltlangin Central-ah pawisa tam tak a zu dil kha ani a, a crore tel azu dil chhuak a. Chutah chuanin thil dang thil dang min tih tir a, thil tam tak min chin tir a, Sapthei te, Taiwan Mau leh Grape te leh Aieng ching turin min han ti leh mek a. Kawnpui bialah phei khu chuan Sapthei hi a la tiak hman meuh lova chutih lain hei Aieng ah kan han kal leh dawn a ni a. Engpawhnise langin helai potential area.

connectivity and Marketing tih laia hi Mizoram khua zawng zawng hianin chak lakna bik fehkawng kan nei vek a, chu chu atlangpuiin Lui kan tlawhchhan vek a. Thil dang thil dang ti lo hianin Zoram khua zawng zawnga kan chak lakna kawng. abikin Luipui kan tlawh chhanna khua zawng zawng hi he Sorkarin hmania hmanah lo lai vek tawh nisela chuanin nas a takin he 2007 Mautam hi kan huphurh lo sawt turah ka ngai a.

Tin, Bamboo link road te kan han ti a, kan han lai a, mahse an chhan chhuak zo dawn lo hrim hrimin ka ring a. Vawiinni hian kan member pui zahawm tak te, inbial chhung in fan chuan zanin tlai thlak tur nei lo zawng zawng ban phar ru ti ta selangin za a sawmthum (30%) chuan ban an phar vek ang, chuti khawp chuan kan harsa a ni. Chutih laiin he Sorkarin a ngaihpawimawh tura ka lo rin Agriculture ah leh Horticulture ah engmah hma thar laka a nei lo reng reng. Thinglang mipui, kut hnathawkute tan engmah beisei tur a awm lo reng reng. An sawi chhun lah hi ka sawi ang khanin inngahna tlak a ni hlawl lo a ni. Chuvangin tih loh ai chuan a la thain ka ring a. Pu Speaker, khua zawng zawng ina kan feh kawng hi min laih chhuah sak ve tur hian tih dan a awmlo em ni tih kha kan ngen niselangin. Heti ngawt hi chuan tam hi do a huphurhawm khawp mai. Nakin lawk ah fur alo ni anga, ruah alo sur anga tichuan thinglang mipuute nikhat pawh chhuak theilo a awm kha karkhat dawn emaw loh theihlohn avangin inah an han awm leh anga. Chutih laian eitur an nei bawk silova a khawlai ah khan ngemaw he sorkar hian hma a lak ang. Vawiin ni hianin khumi Kawnpui bial chhungah he mautam tam avanga mithi pakhat an awm chuan he sorkar hian mawh a phur ang tih hi ka sawi duh ani. Ka zuk fang chhuak vek a Kawnpui bial zawng zawng ka hre chiang em em a ni. Karkhat chhung ruahsur sela tumah feh chhuak theilo sela, tute chhungkua nge harsa ang tih lam hian ka hria a ni. Mahse vawiinnia he sorkar hmalak dan hriat theih chin han hriat hian a lungawi thlak loh ka ti. Bial fan hian inni ve emaw, kan harsat hriat avang hian in mittui hi a tla ve ngai em ? Chu chu Mautam tam hma pawn a ni a, hei 2007 a intan chho a thlawhhma lak an tim si a, buh han ching ve se Sazu in a she an hlau si a Sorakarin chu chu ti rawh I in tih hi ngnghahna tlak ani bawk silova 2007 a lo ral anga 2008 dam tein kan han chuang kai ang a. a eng chu nge maw an ei ang le ? He Sorkar hmalak dan hi Pu Speaker, hmanhmawh takin in chawp thil hi tih leh dan a awm em tih kha ka zawt duh ani. Tichuan, early paddy han tih tai buh thar ang chi, encrouge cultivation of vegetables kan tih ang chi hrang hrang Vaimin te chawl leh chih a han ei theih mai ang chi te, Sazu tur leh thang tih ang reng te hi chuanin a dal tak tak chuang loveng. Ka ring lo Mau a lo tam anga sazu she leh thildang kan tuar anih chuan rodent damage surveillance hi he sorkar hianin uluk takin ti turin kan ngenin, kan chah bawk niselangin. Heti reng hi chuanin a diklo ani. Aieng te kan han chin tir dawn a chutah pawh a chi diklo tam tak kan

han hmuchhuak a vawiinni ngei pawh hian aieng nilovin aieng chhia chi an supply ka rawn keng a mahse phawrh chhuah kher ka tum lova, remchangah kan la phawrh chhuak ang. Tichuan Pu Speaker, kum 2007 kan chuangkai mek a, 2008 ah phei chuan kan tam leh zual ang a. chutih laiin 11th Plan lo kal tur ah khian central Sorkar in a ngaih pawimawh ber chu Agriculture hi a ni. He lehkhabu ah pawh hian a chuang a hei, 11th Plan foster an inclusive growth a ti, chutah chuanin central ina priority a a neih chu Pu Speaker Agriculture hi a ni, hei hi chhiar rawh u kei aia thiam vek in ni. Agriculture hi number one ah a dah a ni. Vawiin a he sorkarin a Agriculture leh Horticulture a enkawl dan leh a sawisak dan em em hi chu kumthum chhunga intodelh kan sawi te vawiin thlenga a thu chauh a a la ding hi he sorkar hian a rang thei ang bera tipuitling tur leh 2007 Mautam leh 2008 tampui lo thleng tur hi tumah mi pakhat pawh riltama kan thih lohna turin sorkar hian hma la turin ka chah nawn leh e. Ka lawm e.

PU ZODINTLUANGA

: Pu Speaker ka lawm e, niminah kan programme te kan hmu a, kan Governor Speech motion of thanks sawi tur ani tih kan hriat khan zan lamah uluk deuhin ka zir ve a. Nimin khan darkar khat leh 40 minutes dawn lai chhiarna hunah kan Governor zahawm tak khan a hmang a. A bu ka en a, a lo chhah lo leh lo reilo chi niin ka hre ta lova. A chhan chu Pu Speaker, he kan Governor zahawm tak speech ah hian a tawp aa sawiah hian "The above highlight of some achievement" Sorkar achievement a sawina tur a nih avang khan he Sorkar hian achievement sawi tur engmah 2006-2007 chhung khan a neilo tih hi a lang chiang em em mai a. Achievement sawi tur a awm loh avang khan nichina kan sawi kha MLA zahawm takin a rawn ken statistical hand book te hi kumtin Sorkarin a siam a ni. Hetiang ang a siam thu te chapo taka Sorkarin achievement anga a rawn sawite BDO Staff Quarter sak tih ang reng nawi tak tak an sak an ziahte hi a tam lo thei lo a, achhan chu he Sorkar achievement awm si lo thupmawi a tereuhte te atanga rawn tih a rei tak han tih khan mipui te kan bum thei a mipui bum tumna lam a ni Pu Speaker a bu kan chhiar atang hian alang chiang em em a ni.

A hmasa bera point khatna kumtin a hei a zawna thu ngai Law & Order situation in Mizoram remain largely peaceful under control a rawn ti ziah mai te hi kan Sorkar ina kan ram dinhmun a peaceful India rama State ralmuang bera kan sawi lai hian ziakah hi chuan State ralmuang ber ani,

kan ralmuang a kan him tawk a ni tih hi an ti ngam lo hi Pu Speaker, hetah hian achiang em em mai a. Tin, kan ram a ralmuan loh zia chu kan ram chhungah ngei nikum chhungah pawh BLFM militant te engemaw zat an man a. Tichuan Zo self Determination Front tih ang reng hel hi hrang hrang an man a ni. Chumi piah lamah chuan khang chu la duh tawk lovin hel 804 silai nen insurrender tithe a ni a. Pu Speaker, hetiang hian hel chi hrang hrang Mizoram Police ten an man bakah hetiang zozai in-surrender tur kan ramchhunga awmah hian apeaceful kan ti thei dawn em ni? Chuvang chuan hei hel 804 an in surrender tih hi kan NGO ten an ringhlel a tunah endik turin an kal tih chanchinbuah kan hmu lehngthal a. Hetiang karah hian Police Training Centre an sak thu te an ziak a, he Centre pawh hi Pu Speaker, a hmun ngeiah ka va tlawh ve a, luah tlak loh chu building tam zawk a ni. Chutiang angte chu kan Sorkar achievement anga an rawn sawi a ni a. Tin, nichinah kan mover khan thiam takin a rawn sawi a. 3rd I.R. Bn. dinna tura pawisa tam tak rawn hmuh chungchang kha, Pu Speaker, March, 2006 khan crore 17 sanction a nih thu tah hian a rawn ziak a, chuti si chu engvangin nge vawiinni thleng hian IR Bn. an lak tura kan thalai rual tam tak intlar tir a written exam leh interview vek tawh engvangin nge vawiinni thleng hian an la lak theih loh? A pawisa a awm si a, tin, khawi hmunah nge hengte hi an dah dawn ? Central atangin pawisa lo kal tawh bawk si chutiang ang heti zat kan la e tih awm lo. Nichina kan Khawzawl bialtu zahawm takin a rawn sawi anga Home Guard mi 133 in blood an donate te, khang te te khan a rawn thup mawina atan an rawn ti a chuvangin kan Governor Speech hi a tam lo thei lo a ni.

Tin, phek 2-naah Excise chungchang a rawn sawinaah khan a tawpah hei Revenue 136 an hmuh thu an rawn sawi a. Pu Speaker, Excise Department-in a revenue a lak luh reng reng hian lawm tur ni hian kei chuan ka ngai lova, a chhan chu an revenue lakna tur hi Zu man sa an zawrh leh chhawn emaw, Zu an zawrh emaw lo chuan pawisa hi hmuhna tur an nei that lo a ni. Chuvang chuan hetiang ang revenue tam tak collect te hi chhuan a neih chi niin ka hre lova, hetiang ang Excise atanga revenue tam ang tur zel a chhuang anga kan ziak a nih chuan total prohibition kan tih Sorkar/NGO leh pawl hrang hrang ten a ruih hlo kan donaah hian a hlawhtling lo a tichiang lehzual dawn a ni.

Tin, nichina kan sawi tawh thil thar a awm lo kan tih kha, hetiang ang thil thar awm lo hi kum hlui a mi a ngai leh ngai rawn copy hi a tam em em mai a, entir nan P.W.D. chan chungchang a rawn sawi hi National High Way 44(A) NH 150, NH 154 tih te hi Pu Speaker, nikum khan zo tawh anga report vek tawh a ni, a ngai leh ngai vawiinniah hian an rawn sawi a, tin page 10 ah khan NABARD Loan hnuasia Rawpuichhip - Buarpui road had been completed a rawn ti nawn leh a Scheme thar he Financial year chhung hian thil thar a awm lo. Hengte hi nikum Governor Speech ah hian completed tih a inziak vek tawh a ni.

Tin, Pu Speaker, "Rawpuichhip - Buarpui

Road have been completed" tih hi nikum khan he House-ah ngei ka sawi tawh a, a complete dan a dik loh zia te kan Governor ngei pawn helaia ka sawi a lo ngaithla ve a nih ka ring a, phone-in ngaihdam mi rawn dil ve nghe nghe a. He Buarpui to Rawpuichhip kawng hi la zo lo NASA tak an ni Pu Speaker, Buarpui atanga Darlung inkar ringawtah pawh Black top chu Kilometre chanve pawh a awm lo ang, a dang chu bolder la phah chhuah loh te hian a ni. Pu Speaker hetiang anga he House zahawm taka hnathawh zawh si loh thawh zawh anga an rawn sawi thin te hi Pu Speaker, kan House an zah lo hian ka hria a. Hei hi ka rawn sawi lang leh duh a, nikum ah pawh sawi tawh a ni a, nikum a complete tawh pawh tun kumah hian thil thar angin an rawn sawi leh te hian he Sorkar hian achievement leh thil thar sawi tur a neih lohzia hi a tilang chiang em em a. Tin, Agriculture chungchangah Red Oil Palm cultivation hi nikum kha chuan 2500 hectre a ni ti khan kan Governor khan a rawn sawi a tun kumah chuan 769 chauh a nih thu te kan han hre leh ta a. Chuvang chuan kan Governor Speech hi lawmthu han sawina em em tur leh han chhuan tur hi a awm lo hian ka hria a. Chhuan tur hi a awm lo hian ka hria a. Horticulture Department chungchang a rawn sawina ah hi chuan anthurium thawn chhuah tur Minister-in ropui taka a vai liam kha tawite hian arawn sawi leh a ni mai a. Chutiang chuan thil an tih hi nakuma tih tur on going work that will be undertaken tihte hi a lian pawl a ni a. Mahse, hemi rual hian Pu Speaker, thil lawmawm awm ve chu Central-in scheme tam tak an rawn tithe hi kal pangngaiin a kal ve a. Miretheite insakna tur, neilote tanpuina tur PAY, PMGY te ang kha Pu Speaker an rawn ti ve hi a lawmawrn ka ti a. Nichina kan sawi tawh ang khan an thil ziah hi a detail khawp mai a. Construction of retaining wall near Pamuma House at Bungkawn Vengthar an ti a. Tukinah khan hetiang khawpa retaining wall ropui kan khawpui chhunga awm lehnghal chu tiin ka va kal a. Pu Pamuma building bulah Pu Speaker, a thlate kan la a, Nakinah House property atan ka rawn pe ang a. Hetiangte hi retaining wall ft. 15 pawh tling lo te hi Sorkar achievement kan neih chu a ni. Pu Speaker, a tak a awm lova, thil thar a awm lova, thil hlui nikuma tih zawk tawte rawn sawina mai mai a ni a. Chuvangin kan Governor zahawm tak thu Sorkarin a sawi tura an puahchahah hian lawmthu sawina tur a awmin ka hre lo a ni. Ka lawm e.

S P E A K E R

: Ka dinglam a mi hi sawm ve thung ang aw. Pu K.Lalrinliana.

PU K.LALRINLIANA : Pu Speaker, ka lawm e. Hei vawiinniah
Member zahawm tak Pu Lalchhandam
Ralte in, nimina kan Governor zahawm
takin kan House-a thusawinaah hian lawm

thu sawina tur tam tak a awm a ni, tiin a rawn move a. Kan Governor zahawm tak khan a rawn sawi tawh a. Hei a thusawi a bu a kan han dawnah hian thu lawmawm a tam hle a ni. Darkar khat leh a chanve sawi zet kha a ni a. Sorkar hmalakna ziah tur hi a lo tam awm mang e ka ti a ni. A ziak a, helaia lang ve lo Forest Department hmalakna chi hrang hrang te pawh sawi tur tam tak awmin ka ring. Mi tam takin eizawn nana kan hman mek bamboo link road (BAFFACOS sum) ah hian mi tam takin eizawnnan an hmang nual tawh te, Mau an hrallh a, thla hmasa hmasa leh lawk pawha Vairengte check gate ah enfiah niin T.V. ah metric tonne nuai khat chuang zet hrallh chhuah tawh a ni an ti a. Mi tam takin he bamboo link road avanga eizawnna lo awm ta te pawh ziah lan loh a ni. Chuvangin ziah tur hi atam a ni tih hi, a chiangin ka hria a. Helaia Governor thusawia rawn ziahlan ah pawh hian page 29 na No. 23 na a "Look East policy" hmanga Central Sorkarin Mizoram State kaltlanga Highway kawnglaih a hma a lakna a rawn sawi te hi keini Mizote tana kan chhawr tangkai tur leh, kan State hi a ralmuan avanga Central, Sorkarin kan State through a kawng laih tlang a ngam awm ta ni tih a hriat chian avanga hengte hi nei thei kan ni. Chuvangin hengte hi a ropui ka ti ani. Nakin zelah chhim lampang kawtchhuah ropui kan neihna tur, Tuipui kam kan chhawr tangkai ve theihna tur leh Burma mai bakah a piah lam ramte nena insumdawnna tur kawng tha kan neih theihna tur pawimawh rawn sawilan a ni ta hi a lawmawmin ka hria.

Tin, Pu Speaker Urban Development and Poverty Alleviation Department thar din chungchangte JNNURM hmang a Aizawl city cheina tur sum ruahmanna lak mek te. Tin, UDSSMT & IHSDP atanga District Headquarter hrang hrangte develop-na tur ruahmanna kal mek a rawn sawi lan vawiinnia a taka a then kan chhawr tan tawh a ni a, heng atana ruahmanna kal chho pawh hi kan District headquarter ah te pawh kan chhawr chho dawn niin a lang. Aizawlah phei chuan nasa takin kan chhawr tawh a ni a. Kan hmu reng a, Bungkawn atanga Sairang kawngte Company peng bulte a traffic jam thinte tih ziaawmnana truck dakhawmna tur laih zawl duai tawh a ni a, han zo se chuan traffic jam pawh kan ziaawm phah sawt anga. Chumi mai bakah Zemabawk Thuampui venga Pu Ch.Chhunga Bus terminal building hawn ani tawh bawk a. New Capital Complex sak mek a ni bawk a. Kawng hrang hrangin kan Aizawl city chhunga Traffic harsatna kan neihte leh kan tawt lutuk a tihziaawmna tur hian kan

Sorkar hian hma a la a ni a, mipui ten a tangkaina kan hre dawn chauh ani. A pawng a puia kan member pui thenkhat ten sawiselna zawng ngawr lem lova, a thatna tur zawnga heng Governor Speech atanga kan hmuh hi kan ram tan atangkai tur zawnga kan sawi tam a pawimawh lehzualin ka hria.

Tin, Mini-DIETs District tina kan neih tak chungchangte, kan Sorkarin Education Department leh Cambridge University nen MOU an sign chungchang a rawn sawilan te, Zirtirtu pakhatin min hrilh a, 'He thil hi kan tangkai pui khawp mai a, in share tawnna tangkai tak kan neih thin bakah naupang enkawl chungchanga kan hriat loh hriat belh kan ngah phah hle a ni, hengte hi keini tan a tangkai takzet a ni' a ti a. Hetiang ang zirtirtu ten a kan han hmang thei hi a ropui kan ti. atih te pawh ka hria a, heng ang hi sawichhuah a a han awm tel hi a ropuiin a awm ka ti a, achhan chu naupang ten an la tangkaipui dawn a ni tih hi a lang chiang em emin ka hria a ni.

Tin, Health lam panga hmalakna leh hmasawnna a sawi tam tak awm bawkin ka hria. Health Department a bikin Aizawl khawpui Hospital ah hian, keini bialchhung mite pawh damlo admit te an awm ve thin kan han tlawh ve chang a awm thin. A dik tak chuan nikum te, nikum hmasa mai pawh khan Phairama refer loh theih loh ang chi tunhmaa kan enkawl theih loh an refer thin ang kha, tunah hi chuan Mizoram chhunga enkawl theihin a lo awm ve ta, Mizoram sum leh pai tam tak kan save na kawng pakhat a ni. Damdawiina va kal chuan kan hmu vek awm e, tunhma ngaihtuah chuan changkang tak ani tawh, rawng hnawih mawi leh a hmuh nuam chu thudang ni se, hmanrua changkang kan neih belh leh Doctor thiam kan neih belh ringawt pawh saw kan ram sum leh pai tam tak luangrual thin kha aziawm phah viau ta a ni. Mi mangang te chawp leh chilha tanpui thei a kan awm pawh saw a ropui a, Governor thusawi a tarlan a ni tel hi a awm a ni. Tin, District Headquarter a damdawiin tih dangtlunna tur hmalak naah hian, District tinah hma thar lak a awm vek a. Keini Kolasib District-ah ngei pawh hma thar nasa taka lak a ni. Hei hi a ropui ka ti a, tiang hian tarlan tlak kan rama hmalakna ropui tak awm theite hi alawmawm a.

Tin, Public Health Engineering Department hmalakna Aizawl Greater Water Supply Scheme Phase - II tun hun chhung maia hawn theih a ni tur sawilan an ni te hi ropui ka ti a. Harsatna tam tak kaltlangin vawiinniah Department leh contractor te nen tang tlangin kan Aizawl khawpui tui harsatna sutkian an ni chho tur hi a ropui ka ti a. Mihring tam ber chenna anih avangin Sorkar pawhin a ngai pawimawh a ni tih hi Mizoram mipuiin kan hre chiang a ni. Hengte hi rawn tarlang tel a ni a, a lawm hle a ni. Kan ram chhunga kan leilung hausakna hai chhuahna tura hmalak tam tak awm mek tarlan an ni a. Hortoki

bulah Oil leh natural gas laihchhuah tur atana sawilan an ni te kha a ropui ka ti a. Tin, hmundangah pawh kan neih theih beiseina tur Mizoram chhim lama hmalak mekna tarlan a ni a. Khang te kha ropui ka ti a. Hengte hi kan ram hmasawnna tur tak tak a ni a.

Khulai Hortoki leh Meidum leh Kolasib leh Kawnpui inkar ruam thla laiah Gas hmuhchhuah a ni te khu a mak hlein ka hre thin a. Ka bial fannaah pawh ka sawi thin. Heng Oil leh Gas hmuhchhuah a lo nih dante hi, P.C. Sorkar hunlai han sawi ta daih ila, tuikhuah an tum em em a. Khatiang khan engemaw avangin tun thlengin khuah lohin a la awm a. Khuah lo ni ta se, tuna kan Oil & Gas neih kan hmuhchhuahte hi hmuhchhuah loh, a lo ni thei dawn anih hi ti tein ka sawi thin a. Tunah hi chuan thil tha, kan ram hausakna tur, hmuhchhuah a lo ni dawn a ni tihte thailan a ni ringawt a pawh hi ropui ka ti. Tin. mipuite zallen tur atan District Court, Magistrate thar, District tinah ADMJ kan neih theihna tur atana Court building sak te chak taka hmalak an ni mekte hi a lawmawm ka ti a ni.

Tin, mi pawimawh tam tak, mi mangang tam tak ten an zin veivahna Aviation Department-in Airport-a landing facilities chungchang a sawi te, DVOR chungchang te, Sakawrhmuatuai chungchanga ruahmann a sawilang a te kha, a lawmawm ka ti a. Hengte hi reiloteah a takin tihpuitlin tur ani a, khawchhiat deuh nikhua te leh chhum zin deuh nikhuat pawhin flight cancel awm lova tum thei tura inpuahchahna awm te hi atha hlein ka hria a.

Tin, heng kan ram hmasawnna nasa takin a kal mek a ni tih ticiangtu leh kan ram hian hriat kan tlawh ve ta a ni tih ticiangtu chu Tourism Department page No. 19 na a rawn sawi lanah hian min tlawh tute ramdang mi sawi a rawn ziahan atang khan vawiinniah keini ram zimte atang pawh hian Tourism ten min tlawh ve hle tawh a lo ni a. Mite hriat kan lo tlawh ve ta. Tlawh chakawm kan lo ni ve ta tih kha a tilang chiang a ni.

Power lama hmalakna te tam tak a sawi Pu Speaker, sawi tur tam tak a awm ang. Hun ka nei tawh lova, hengte hi vawiinniah lawmthu sawina tlak hliah hliah ani. Kan Member zahawm t ak, Pu Chhandama Ralte in chutiang anga lawmthu sawina tlak ni a tih a kha ka thlawpin ka pui tlat a ni tih kan sawi ve duh a ni e. Pu speaker, ka lawm e.

S P E A K E R : Awle, mahni hun kan vawn dik tlang a, a lawmawm hlein ka hria a. Tunah chuan kan hun a lo tawp rih ta a. Kan tin darh hmain thupuan leh ngenna pakhat han sawi ka duh a. Hei kan Assembly Security vawn chungchangah hian kan security enkawltute an uluk hle a. Hemi a premises chhung tak tak, metal detector awmna piah lamah hi chuan, kan PSO theuhte pawh hi silai nena luh an remti lova. Zawm hram hram tum ila. Tichuan, member te leh MLA te Minister te mahni a brief case, helai atanga kan room thleng a inkhai a rem loh pawhin a khai sak tu tura kha W.W. staff te leh security staff te kha inhlau chhawn theih ni thin se, an duhthu an sawi a. Chu chu kan zavaia hriat atan ka rawn puang a ni. Awle, sitting adjourned. Dar 2:00 P.M. ah kan lut leh ang.

Sitting adjourned 1:00 P.M.

Afternoon. (2:00 P.M.)

S P E A K E R : Kan rorel kan chhunzawm anga, member 6 in an sawi tawh a. Pu Lalhmingthanga i lo sawm ang.

PU LALHMINGTHANGA : Ka lawm e. Pu Speaker. Hei kan Governor zahawm tak thusawia lawmthu sawi na tur Motion kan ngaihtuahnaah hian thil thenkhat han sawilan ve ka duh a.

A hmasa berah chuan Home Department phek 1-na Para No. 1 a mi kha han en ta ilangin kan sawilan duh chu I.R. Bn. atan khan Recruitment siam turin open advertisement siam a ni a. Open advertisement siam kha alawmawm hle a, tichuan May, 2006 atang khan October thla chho thlengin District hrang hrangah kan nula/tlangvalte I.R. Bn. a tan chak tak takin interview an nei a. Vawiin thleng hian a result a la chhuak ta lova. Tin, kan Governor-in a sawinaah khan 17.3.2006 ah khan pawisa sanctioned pawh crore 17 lai awm niin an sawi a, hemi atan hian. Hei hi a rang thei anga tihchhuah ni selangin a tha ang a. Hei kan Party pawhin niminpiaha Office Bearer thukhawm chuanin Resolution kan passed a, tahchuan Sorkar hi a result tichhuak thuai a, merit list siam a, Politics inrawlh lova, appointment siam turin an ngen a, kha kha kan sawilang phawt a ni.

Tin, a dawt lehah chuan para 3-naah hianin zuk lut ta ilangin phek 2-naah khan. Tah hian Agriculture chungchangthu a rawn sawi a. Tin, a kal phei zel a, a lai Department-ah a lut hlawm a Soil & Water Conservation-ah te, Rural Development-ah te. Heta kan sawi duha hi chu. hei kan hriat theuh angin Mautam tam hi hmanlai Mizoram pi leh pute atanga kan hlauh ber mai leh kan ramah hian politics course pawh nasa taka tidanglam thei a ni a, keini mithmun leh beng hriat chinah pawh tuna Ruling Party-te ngei kan MNF unaute angte hi Mautam tam nasat lutuk avanga lo piang chhuak a. zallenate pawh sual ta hial kha an ni a. Tunah hian Mautam Tam kan tawng dawn tih a hriat khawp a. Sorkar pawhin chumi Famine Combat Programme te siam a, programme siam tam tak hi a tha fu mai sawiselna lai tur a awm ang a. Amaherawhchu, a tum bulpui han en hian hemi Lo neih Seedling cultivation ngawta kan khawsa a Stable Economy kan nei thei si lo hi hemi hun remchanga hmangin eizawnna ngelnghetah zawk Lo neitute hi hrailut ta ila tiin an bei ani tih a hriat a, chutilai chu engemaw chenah a tha em em a ni. Amaherawhchu, tunah hian

immediate taka heng harsatna tawktuten an lo tawh tam takah hian measure lak ngai a awmin ka hria a. Buh Sazu-in a seh runpui chu a la thleng lo nain kumin hi a seh runpui hun tur nia ngaih laiin a tangtla kan ti mai ang a hmun hrang hrangah kan tuar tan tawh a. Hetah hian ka lo beisei dan chuan tun thalchho hemi Budget-ahte hi chuan need base Employment Generation Scheme hi an rawn telh tawh ka ring viau a, mabseng kan Governor hian a sawilang tlat lo mai a. A that dan awma kan ngaih chu keima experience tawh atang ten kan sawi ve ang a. 1978 kha ei loh kum a ni a, khami kum tak khan keini kan Party kha kan rawn Sorkara Thingtam tam nasat lai tak a ni a. Tahchuan May Ni 16-ah Finance portfolio kan Chief Minister-in min pe a, chuta Scheme kan han siam chhohah chuan khawtina lo neitu te Thingtam Sazu seh tuartu te leh a tuar hmasa leh hnuhnungte pawh an dirhmun hi enchiang ilangin chumi report atang chuan an kum khat chhung eitur an neih theih nan need base Employment Generation Scheme hi siam ilangin a hna atan pawh hian thil ho mai mai nilovin permanent asset tling ve thei hi ti ilangin tiin kan han bei chho ta a, tichuan kan first sanction ah chuan lakh 222 chutiang atan chuan kan sanction chho ta a. Tichuan anmahni hna thawk reng chungin, an fate School kal pawh tibahlah lem lovin Tuikhur siam leh Jeep kawng laihah te khatiang anga mual laihah te tin, Community Hall sakah te inhlawhfakna kha rang takin an hmu thei ta a, kha khanin a chhawk zang hle a tunah hian khatiang scheme kha awm leh selang chuan Zoram mipui te tan hian Mautam tam donaah thil tangkai tak a ni ang a, tuna Sangha vulh tur, ran vulh tur tiin, Jathropa ching duh Sapthei ching duh tih ang hi chu mamawh tawh hi chuan tlemin a long term deuh a, chuvang chuan heng va stream line na atan hian khatiang ang need base-a needed family meialh en mai tur tena ei an hmuh mai theihna tur atan purchasing power an neih theihna tur atan khan, heng ho Agriculture Scheme hnuaih te R.D. hnuaih te leh Soil & Water Conservation te Vety. hnuaih te pawh hian immediate lehzuala tih theihna siam chhoh theih nise a tha mai awm mange aw tih te ngaihtuahna ka nei a, a rawn tel ka beisei viau laiin a tello tlat a kha kha kan sawilang duh a. Kan sorkar pawhin chutiang lam chu min lo ngaihtuah sak thei se a tha hlein ka ring a ni.

Tin, a pahnihna atana kan sawi duh chu a indawt chiah hian sawi ta lo mai ilangin - hetah phek 16-naah para 23-naah khan India Sorkar policy kan Governor hian a rawn sawi chhuak a, heta a rawn sawi chhuahnaah hian Mizoram State Daido leh kilkhawr tak mai engmahlo anga lang thin kha tunah chuan India Sorkarin policy thar Look East policy a rawn siam thar avang hian tawntlangna corridor ah a lo tang dawn ta a. He policy tih hlawhtlinna atan hian chuvang chuanin Mizoram Economy hian kalphung thar a tawng dawn a ni tih hi a dik viauin ka hria a, kei pawhin ka sawi uar nasa a helai hi, India sorkarin tunhma lamin helam melh lem lo khan hemi khawchhak lama Independent Sorkar hrang hrang tam tak awmte nena economic relation tha siam a. hma an la turah hian khawvel pumpui Economist hoin an assess danah pawh India

hian prospect tha tak a neiin tun atanga kum 20 velah te chuan Super power zinga kai chho thei mai turah ngaih a lo ni ta a. Chutah chuan kan Geographical location avang hian corridor ah kan tang lo thei lova, tunah pawh Multi Model Transport Kolodyne river project a rawn siamah hian hei a rawn tarlang a. Rs. 7459/- Millions an rawn sanction a ni. Chumi bakah ...Kalymiou via Tidim & Falam Road hemi Road Construction te pawh project pakhat a rawn kal chho dawn a ni a. Hemi port va develop-na chungchangthuah hian India Sorkar hian Hmarchhak biala defence atan te a neih chhun Visakapatnam lam ten a rawn cover phak si loh avang hian Kochin laiin a cover pha bawk si lova, hemi vai kaldan hi chu kan hre theuh mai a. Chuvang chuanin Commerce leh Economic thil mai nilovin, Defence chungchang-thuah pawh a pawimawh em em a, tun kan Ram dinhmunah hian Hydel Project lian te kan han sawi thin a mahsela keimahin State sum leh anih loh leh a dang atanga va puk emaw a tih chu a harsa hle a ni tih kan hria a. Bairabi te kan tum a. Mahse, tun thlengin eng a la ni rih lova. Tin, Tuorial te pawh hei a kal tha hlei thei lova. Chuan, kan Sorkar hian hemi Look east policy remchang a la hian Kolodyne river te pawh saw Hydel Project atan nawr theih a niin ka ngai a. A hran a hraia sum a ngaihtuah a. Multi National atang te emawa va lak tum a sovereign counter guaranter a tan India sorkar hman tum a kan beih thin te ai hian hemi Look East Policy corridor hnuaih hian a component pakhatah heng hi hmang tur zawngin kan sorkar hian tan la ta selangin India Sorkarah pawh. Chu chu a kawng hnai ber pakhat ni turah ka ngai deuh a. Kha kha kan sawichuak duh a ni.

Tin, heng hi Pathian khawngaihna leh Malsawmna tak tak niin ka hria a. Khawvel History hi polities hianin, a ti danglamtu ber chu politics hi a ni. Entirnan Mizoram pawh hi tunhima kha chuan kan kawtchhuah kha Kolodyne, Tlabung saw a ni thin a, khutah Rangamati-ah Chittagong-ah. Mahse, politics a rawn inher danglam a India Independence anih a partition a awm chuan a phui hmiah a, helam hi kawtchhuah a ni leh ta a. Kum sawmnge a lo vei ta a. Amaherawhchu, tunah thil a lo inher danglam leh dawn a. Keini Mizoram chauh nilo hian North East pum pui hi kha corridor-ah khan a kal dawn ani a. Chuvang chuan he thil lo thleng turah hian kan chan a tha ber a, North East State zawng zawngah hemi hi remchanna atan a lain kan problem harsa sutkianna atan pawh hian kan Sorkar hian siam thiam dawn ta se a tha awm mange. ka ti a ni.

Tin, hei Lunglei lamah engemaw chen ka va cham a, kan harsat pui em em mai chu Pu Speaker, Power Supply tha lo hi a ni. A tha lo em em mai a tunah chuan tlemin an ziaawm chho deuh a. Amaherawhchu, khatah khan Sorkar han mawh vak dawn ila, a lehlamah chuan kan inmawh nasa tawh a, sawngsawhlawt nge sawngsawhlawt lo ka hre lova. Mabseng, chung ang problem han solve na atan te pawh chuan hemi Look East Policy Kolodyne river Hydel Project hi nise ka tih khan a keng vek mai hian ka hria a.

Tin, a dang kan harsat lehna chu Tui a ni, Tui kan harsa khawp mai a, chawlh kar khatah vawikhat sem a ni a. Hei Aizawlah ka rawn phei a, niminpiah khan ka rawn thleng a, hetah pawh a lo harsa em em mai a. A harsatna bulpui ber Lunglei ami chu a pump theih loh a ni power supply a awm that loh avangin. Chuvang chuan Tlawng lui chuan a dain, a khawl pawn a dain mahsengin power supply awm thalo khan a pump tir thei lova. Lunglei khawpui sawn tui an harsa a ni. Helaiah pawh Phase II te kan han Commission dawn ang a, a harsatna bulpui leh ber tur chu a khawlah a tha a ni mai thei. Mahse, power supply ah bawk hian a ni leh dawn a. Chuvang chuanin power supply ah bawk a rawn luh leh si kha chuan a pumpelh dan tur kawng awm chhun a kha chu tuna ka sawi Look East Policy atang chauh khanin potential hi awm thei turah kan ngai a. Chu chu kan sawilang duh bawk a.

Tin, E-Governance chungchang thu hi a nih Pu Speaker sentence khatah zawh kan tum ang e. E-Governance chungchang thu hi kan Sorkar khan thawkkhat lai khan priority a neiin a sawi nasa hle a. Amah-crawhchu, tunah hi chuan kan la thleng lo nasa hle mai a. Hei State Bank of India te ang te hi a plans Aizawlah a awm ve a, an ti tha em em a. E-governance ah hian. Tunah chuan completely computerise transaction kan nei ta a thil pawh a awlsam a ni. Kan Sorkar hianin engngeni hei a kal muan leh takna deuh hi. Hetiang mai mai a kal kha chuan sum siamna atan te pawh a remchang lutuk a. Chuvang chuan tih chuan tih tak tak loh chuan tih loh law law ni ta sengin a tha awm mang e, tih ka'n sawilang leh duh bawk a ni e. Sawi tur a tam viau a, Pu Speaker, ka lawm e.

S P E A K E R

: Thusawitu dang kan sawm leh hmain hei, kan hmuh theuh angin, kan Official Gallery hi aruak vek deuhthaw a. Governor thu-sawi meuh kan khel ho a, kan duh lai lai kan sawichhuak a. Hetiangah hi chuan Department tin aiawhte hi chu rawn tel hram se, tih ka sawinawn leh duh a ni. Tin, chubakah Budget General Discussion kan neih pawhin Department tin aiawhte hian rawn ngaithla thin sela, tih kha ka sawi nawn leh duh a. A inchhawk deuhin ti ila Pu D.Thangliana sawm ila, chumi zawahah Pu Hiato kan sawm leh dawn nia. Pu D.Thangliana i sawm ang.

PU D. THANGLIANA

: Pu Speaker, ka lawm e. Hei kan member pui zahawm tak Pu Chhantea'n Governor thusawi lawmthu sawina Motion a rawn pulut a. Hei hi vawiinniah kan House

zahawm tak hian a lawmawmna tam tak hmuh tur a awm a. Chuvang chuan lawmthu sawina tlak a ni e, tia kan pass pui kha vawiin hian ka rawn thlawp a, ka rawn sawi hmasa duh a.

Pu Speaker, ka han sawi hmasak ber duh chu - Hei kan Governor hi a la awm reilo hle a, a awm rei loh hle ngaihtuah hian pa thil chikmi tak leh Sorkar hma lakna pawh a te lua awm lova, miten an hriatna tur atana hma a lakna kawngah hian a fakawm hlein ka hria a. Chuvang chuan, kan Governor-ah hian beiseina sang tak a awmin ka hria a. A speech-ah pawh hian Governor thusawiah chuan, hei Pathian leh mipuite zarah House-a kan awmve hnuah hian a sei ber leh a chipchiar ber a ni hialin ka hria a. Chutiang khawpa taima Governor kan nei hi alawmawm hlein ka hria a.

Tin, kan member pui zahawm tak takte hian Governor thusawia tel lemlo sawilan hmaih nia an hriatte an han sawi a. Pu Speaker, ka han sawilan duh chu, kan Governor thusawiah pawh hian a ni pawhin thinlung taka a lawmna nia ka rin, mahse, helaiah hian a rawn sawilang chiah lova. Hei tun term chhungah hian vanduaithlak takin kan MLA zahawm tak Pu Sainghaka a boral a, Chawngte bialtu a tawp bawk a, by-election kan nei a. Chu by-election kan neihnaah chuan MNF leh MCP te kan tangdun a. A Constituency pahnihah hneh tak maia thlan tlin kan ni kha Governor pawhin min lawmpuiin ka ring a. Mahse, hemi a speech-ah hian a sawi hman lo niin ka ring a. Chuvang chuan henga MNF leh MCP te tangdun Mizoram mipuiin rienna an nghat a. A bik taka Tlunvel bial leh Chawngte bial mipuiin duhsakna min hlana hnehnna sang tak min chantir pawh hi kan Governor hian min lawmpuiin ka ring a, a sawi hmanlo niin ka ring a. Hei hi ka sawi sak duh a, mipuite rin hlawh sorkar a la ni zel a ni tih hi kan hriat tlan atan ka sawilang duh a.

Lawmthu sawina tur tam tak a awm a, a hlawm lian kha chu kan member zahawm tak takte khan an rawn sawilang tawh a. Chunga ka han repeat duh leh thuak thuak chu peaceful State kan ni, tih hi Governor speech-ah a awm ziah ringawt pawh hi peaceful lo State nih ai chuan a ropui hle a. North East-ah hian State 8 kan awm a, chung zinga a peaceful ber State kan ni ringawt pawh hi a lawmawm a. Kan Governor-in thudik a puangchhuak a, State ralmuang kan nih thu te, Law & Order chungchangah pawh a titha ber kan nih chungchangthu te, a rawn sawi hi thil lawmawm tak niin ka hria a .

Tin, Home Guard chungchangah khan thu hlui tawh a ni e, an ti a. Amaherawhchu, China thufingin thil tih that te hi mitten an theihnghilh lohna atan sawi sawi tur ani tih hmanah khan kan ngaithla tawh a. Chutiang deuh chuan kan Mizoram Home Guard te kan volunteer te hi an hlawhah lawmman an pek a chau em em thin a, hei MNF Ministry ah hian kan Chief Minister

zahawm tak kaihhruaina hnuiah hian 830 ngawt maiin an lawmman te pawh hi tihpun sak anni a, tunhmaa 3000 lawmman a an dawn thin a kha tunah chuan 3800 a ni ta a, heng ngawt pawh hi thil lawmawm tak niin ka hria a.

Tin, hei Mizoramah Sapthei te a tha duh a. Mautam tam a thleng dawn kan ti a, chumi a inbuatsaihna atan chuan MLA zawng zawng te leh Mizoram mipui hian ngaihtuahna kan hmang mek a. Chung karah chuan mipui sapthei te, grape te chingtu tena an harsatna bera chu a zamna tur wire an neilo thin a kha a ni a. Vawiinniah erawh chuan MNF, MCP Sorkar chak takin G.I.wire te kha, chung a chingte hnenah chuan an han pe ta a, hei a tlo ropui si a heng ringawt pawh hi a va lawmawm tehlul em! He sorkar kan Governor zahawm tak Sorkar hian kuthnathawkute hamthatna tur hi ava ngaihtuah nasa tehlul em! Chuvang chuan hei ringawtah pawh hian lawmthu sawina Motion a hi kan pass tlan ava ngai tehlul em tih kha vawiin hian kan sawilang duh a.

Tin, mirethei In sakna tur I.A.Y. kan tih leh PMGY kan tih ang chiah pawh khan nasa tak maiin tun kum kalta chhung maiah pawh khan miretheite hnenah In sakna tur pek anni te pawh hi a lawmawm hlein ka hria a. Tin, thil lawmawm leh tak pakhat a chu - Tar chaklo bengchhet kan ti leh engemaw ho tana hemi tar pension kan tih ang chi akha National Old Age Pension a kha tunhma chuan thlakhatah mi pakhatin Rs. 75 an la thin a. Tunah hian tihpun sak an han ni a. Central Scheme atang bakah khan State Sorkarin 100 a 50 a tum sak bawk a. Tichuan, tar pension kan tih, hna pawh thawk hlei thei tawh lo te, khatiang khan tunah chuan thlakhhat ah Rs. 250/- lai mai an han la ta a, hei pawh hi thil lawmawm tak niin ka hria a, lian tak nilo mahsela, a dawngtute dinhmun kan chhut hian hei aia tam hi tihsak theih ni hial sela, thil lawmawm tur niin ka ngai a. Amaherawhchu, kan tih theih chin a hetiang kan han ti ringawt pawh hi thil lawmawm tak ani tih kha vawiinniah hian kan House zahawm tak hian kan pawm tlan pawimawhin ka hria a.

Tin, chumai ni lovin Education Department ah khan thil te tham deuh kan ti a ni mai thei a, hei naupang tena chhun chaw an dawn na tur kha school 1367 ah khan chhun chaw kha pek an ni a, naupang 93192 in nitin chhun chaw an han dawng ringawt mai te pawh hi kan fate riltam a an awm lohna tur a Central Sorkar Scheme a ni e kan ti a nih pawhin, Central Sorkar Scheme ti hlawhtling a, he kan Sorkar chak tak ina hma alakna hi thil lawmawm tak, ropui tak a ni tih kha vawiinniah hian kan hriat a pawimawhin ka hria a.

Ch.Chhunga Bus Terminal kan Chief Minister hmasa ber Pu Ch.Chhunga hriatrengna atana Bus Terminal ropui tak kan han nei ta te, tin, Pu ch.Saprawnga hminga Truck Terminal Rangvamual a buatsaih anni te khu thil lawmawm tak a niin ka hria a, Kan Governor thusawiah hian tello

mahse. Chuvang chuan kan Governor zahawm tak a ni a, thla reilo te a awm chhunga Mizoram Sorkar hmalakna anih ang pawh sawi chhuak hman lova duhthawh taka a thu han sawi hi a fakawmin ka hria a. Heti tak maia Sorkar hma lakna a han sawi a hi, Central lampang kan Sorkar te hian min sawn sak leh thuai ang tih kha a hlauhawm hlein ka hria a. Min sawn sak lo tura kan uibeh pawh hi kan Sorkar tan hian kan ram tan hian a va pawimawh dawn em! tih laia kha vawiiniah hian ka'n sawilang duh a. Chuvang chuan kan MLA zahawm tak Pu Lalchhandama Raltein he Governor thusawi a lawmawm em a ti a, a lawmthu sawina Motion a rawn putluh a hi a bo a bang awm lova kan zavaia support turin ka rawn support a ni e, Pu Speaker, ka lawm e.

PU S. HIATO

: Pu Speaker, ka lawm e. A hmasa berin kan Governor hi a chungah lawmthu sawi tur tam tak awmin ka hria a. Governor ni tawhah chuanin hei, Mizo tawnga

Session Address hmasa ber niin ka hria a. A sawi kha hriat har viau mahse, training kha pek tam deuh chuan, a lehpekah chuan Mizo tawng ringawt pawhin a address theih ka ring a ni. Chu chu lawrnthu sawi rual hian tuna kan Governor thusawiah hian kan duhthawhna a sang em em mai a. Helaia thil rawn lang tura ka'n beisei, Mizoram pum huap tur, kan kal zelna tur hi a lang tlemin ka'n hria a. Chulai chu pawi ka ti a.

A pakhatnaah chuan, P.H.E. han ti phawt ila, P.H.E. hi mitin mamawh tui mamawh kan ni a. Aizawlah pawh kan harsa em em a. Lungleiah kan harsa em em a. Tuna Scheme siam tura an han tih mek chu Champhai chauh a ni. A bak lak tur hi a awm lo reng reng a. Lawnglai te pawh tui an nghei reng a, kan District Headquarter zawng zawng, Saiha te pawh ruahmann siamthat ngai a ni a. Khatiang Scheme reng reng a lang ta lo hi, tuiah chuan kan va harsa dawn em tih ka rilruah a lang a. Hei hi engtinne min tihsak ang?

Tin, a pahnihnaah Electric ah Power-ah lut leh ila. Power hi kan han en hian Serlui 'B' hi lian deuhhlek kan nei a ni mai a. A bak Maicham tih te eng emaw te tak te te hlir a ni a. Transmission leh distribution line tur hi eng emaw zat kan han zam a. Khawi ami nge kan han lak ang? A lak tur lian ber, a lian kha pakhatmah kan dah bawk si lova. Chulai chu kan Chief Minister khan Session hmasa a sawite kha hetah a lo lang ta lova. A lian tur hi a awm ta lo hrim hrim hi a pawi a. Bairabi te a awm tawh si lova. Tuirial a awm tawh si lova. Kan Chhimtuipua kan lui lian ber Mega Watt 500 vel tichhuak thei tur pawh a lang tawh bawk si lova. Chuvangin, lak tumah hian khawilainge maw in zu in-base na tak tak le? A va lian lo ve mawle. A va te ve mawle. Kan lung a va awi tawk lo ve mawle tih hi ka sawi duh a.

Tin, Mover in a rawn move takah khan kan Sorkar **thil** tih theihzia hi a rawn sawi a. A lawmawm a. Ti thei tak tak se tih pawh hi kan duh a ni. Naktuka Plan Budget kan neih tur hi crore 850 vel ni ta se. A bak **zawng** hi, a aia tam zawk hi UPA Sorkar atanga kan hmuh hi a ni mai a. Anni ina min pek **zawng** **zawng** hi kan hmang hi a ni a. Chuvanga chak tak tia sawi hi Governor hnena lawmthu sawi ai chuan UPA Sorkar hnena lawmthu sawi hliah hliah ve tur hi kan niin ka hre thin a. Tun tuma Bharat Nirman Campaign **an** neihakte pawh kan scheme **zawng** **zawng** hi chu tunah UPA Sorkar atanga lo **kal** a ni mai. Chuvangin han hotute hian lawmthu **an** sawi vena ka hriat, ka lawm em em chu, NDA Sorkar **an** bansan a. Keini pawh hi need-base-ah chuan kan support ang tih lai hi, helai pawh hi lawmthuah a tel ve a ni, tih hi ka sawi duh a ni.

Tin, tam kan hmachhawn mek a, Agriculture Department-te Baffacos te hmanga tam hi do tur kan ni a. Kan tih dan hi a va dik lo ve aw tiin kei chuan ka lo ngaihtuah thin a. Mipui riltam tam tak tak huna **Buhfai** leina tur, kha lam kha a lang tlat lova. Kan Supply Minister hian a sawi thin a. Tunah hi chuan Mautamah hi chuan kan thi lovang tiin min thlamuan thin a ni. Amaherawhchu, riltam hun lai tak, ei tur awm loh lai khan eng pawisain nge kan **lei** ang? Tih kha ani a. Tunah Pu Thangte'an a sawi a, Sapthei kan ching a. A wire, a zamna tur tam tak kan seng a. Wire kha a ei theih dawn si lova. Tin, lo thar **mah** ila, **hralh** chhuah zung zungna tur kan nei leh dawn lova. Tunah Aieng kan han ti leh Aieng pawh chu chuti tho kan ni leh dawn a. Chu ai chuan a buhfai awm se, a buhfai leina tur lampang Pu Hminga sawi ang khan pawisa awm se, chu chu kan **kalhmang** tur nise mipui hi kan thla a muangin ka ring a ni.

Tin, hei Horticulture te hi kumin chu a zuzi ta riau mai a. Kan han ziahah te hian nuaihnga, Serchhipa quarter sak tih te, a maintain nan **nuaihhnih** kan hmang tih mai mai hi a ni a. A zuzi sawt hle a. A bill kan pass pui lai kha chuan a inthlau hle a ni. Helai hi enchian a ngai a. Anthurium-te kan **chin** tir a, August leh October 2006 ah vawihnihah UAE ah kan zu **hralh** e, tih a ni mai a. A bak hi engmah a awm tawh lo, 2007 a ni tawh a. A bak engtinng **an** lak zel ka hre lova.

Chutiang bawkin lawmthu sawi tur pakhat awm leh **chu** Jawharlal Nehru National Urban Roger Mission for Aizawl city leh Headquaters tana scheme ropui tak kan nei ta hi a lawmawm ka ti a. Chumi atan Municipal Bill pawh kan Chief Ministerin tukina a pe lut hi a lawmawm ka ti a, District pawh a thleng ngei turah ka ngai a, tahchuan lawmthu sawi a ngaiin ka **hria** a ni.

Tin, chhim lam, Akyab lama Port lo awm tur hi chu kan nghakhlel tlang a ni. Ruling lo pawhin, Mizoram pumpuiin kan nghakhlel a, Silchar kalsana Kolkatta atanga rawn lut tur hrim hrim hi kan ngaihtuahin lo thleng thuai thuai se tih hi kan chah a, Sorkar pawhin hei aia chak zawkin hma la se, umzui zel se kan duh a ni.

Chu lovah ka lawm em em chu kan District Council min dissolved ta hi a ni. District Council hi a tir atangin a dik love kan ti thin a. Mahse, "A dik e," in ti tlat si a. Kan kal kan kal a, High Court-ah kan kal a, Single Bench-ah kan kal a. Division Bench-ah kan kal a. Supreme Court-ah kan kal a, thiam kan chang vek a. Court-ah chuan Court chak ber a ni, tun tum hi. Ni 46 chhungin Division Bench nen, Single Bench nen, Supreme Court nen an rawn tifel vek mai a ni. "Helaia kan Sorkar tan hmun hi a dik love" an rawn ti ta a. "C.E.M. kan tih thin pawh hi C.E.M. a ni love, a lem mai mai a ni" an rawn ti ta a. Tin, "nominated seat pawh vote an nei lovang" an rawn ti ta a. Tihngaihna an hre tawh lova, kan hotuten tahchuan ammahni an kova, 14 resignation an thehluh tir a, an dissolve ta a. Mahse, a lawmawm rual hian hetiang hi thleng lo ila a tha lawm ni le? Tih kan suggestion dik lai kha chu pawm ula chu hei hi kan thleng lo tur a ni. Tunah hian 14 in resignation an thehluh hnuah kan Chairman leh Dy. Chairman chu Motor te pawh an kawl leh a. MDC pawh a thlawnin, Dy. Chairman chu Motor te kawl phalna in pe leh a, MDC pawh ni tawh silo. Hetiang em em a inngaisak hi chu a dik dawn em maw ni law? Thla 2 velah Election a awm dawn inti lehngthal a. Chu pawh chu in la kawl tur a ni a.

Chuloah pawh hei High Court leh Supreme Court kalna turin District Council pawisain an kal a. Nominated seat pakhatin min khing a ni a. Delhi vawikhat kalah ka hriatsual loh chuan nuai 20 a keng a ni. Chutiang khawp chuan pawisa an hmang a. Tin, hei hi a mawhphurtu ber chu kan District Council Affairs Minister hi a ni. Ani hi puitling kan ti viau thin a, mahse, tuntuma min hrual dan em em hi chu a dik lo a ni, khawngaihin he House hian min hriatpui se.

Tin, appointment tunah hian 300 ai tam an pe leh a, an bang dawn tih an hriat avangin District Council Office ah kal ila Varandah ah an vei sup sup mai a, Office dawr tur emaw kan tih laiin hnazawm tur vek an lo ni a, appointment order nen an inpel sup sup mai a. Sawtiang khawpa District Council zahawm lova min siamtu hi a dik lo a ni. Hetiang hi thleng tawh lo se tih ka sawi duh a.

Tin, pawisa an hman dan tur zawng zawng pawh chawlhni pawh thlu lovin an insem chur chura tunah pakhatmah a awm tawh lo. Hlawhlak tur pawh a awm tawh lo. Chuvangin kan Chief Minister leh

District Council Affairs Minister hi chuan ngun takin, helai House a thudik kan sawi hi min zawm ve thin tawh se tih ka ngen bawk a ni.

PU SAIKAPTHIANGA

: Pu Speaker ka lawm e. Hei Governor zahawm tak thusawi sei delh dawlh, kan sawi ho dawn a ni a, sawihona hun a tawi si a. Vawiin hi kan mover-in a move danin a zir bawk a, kan thiante dang thusawi pawh lawmthu sawi lam vek niin ka hria a, lawmawm ka ti a.

Ka hmaa member zahawm tak sawi ang khan, kumin Central Sorkar Budget hrim hrim hi kan hriatphak ve tawkah keini ang tlangram hnam hnufual tan a that em em rualin, changkan zel nan pawh he Budget hi a tha a. Chuvangin Central Budget nen a inmil a kan ram hmasawnna chakzawka a kal theihna tur Budget hi naktukah pharh pawh a beisei awmin ka hria a.

Ka hmaa member sawi ang khan UPA Sorkar Budget hi a tha hle a. Chungah pawh chuan Rural Development te, Forest and Environment te, Agriculture leh Supply Department Public Distributor an han buatsaiah chhoh dante, Telecom te in a hma a sawn nasatzia hi ropui ka ti a. Chuvang chuan heng mil hian kan ramah pawh kan Sorkar leh mipui kan kal ve hi a ngai hle a ni tih ka sawi duh a.

Tawite tein sawi ila. A pakhatnaah Crime Rate hi a comparision tawite a rawn lang a. Kan rama crime rate tlahniam ta hi a lawmawm hle a. Mahse, hman deuh a statistical an chhuahah khan thief leh crime chi hrang hrangah nasa takin kan tlahniam a. Mahse, Mizo tawngin han sawi lawng mai ila - Pawngsual lamah khan a sang vak mai a ni. Khawilai atangin nge chu lai chu Mizo mipuite leh Sorkar ang pawhin tih hi vawiinah thil pawimawh tak kan ngaihtuah tur a awm a, ka'n sawilang duh a.

Tin, kan ramah remna leh muanna peaceful state kan nih rual hian hei, hetah pawh kan Governor zahawm takin a rawn sawi lang a, a ep leh a hnaia awm tan chuan kan bru- problem hi a buaithlak hle mai a, hei hi tun aia chak zawk hian a tih tur kawng kawng hi chuan tih a tha khawp mai, chuvang chuan helai hmalakna hi tun ai hian chak thei se a duhawm ngawt ang tih ka'n belh duh a.

Tichuan Agriculture chungchangah a pawimawh thu leh hmasawnna chi hrang hrang a rawn ziak a, tah hian a rei teh reng nen kan Sorkar ka lo fak vena lai tak irrigation leh land development lai hi a sawi tlem khawp mai a. Agriculture hi a hlawhtlinna tak tak atan chuan land-development-ah hma kan lak nasat a, irrigation-in a bawhzui loh chuan Zokhawpa hian kan ti tak tak thei lo. Helaia hi tun Sorkar hian a thawk tha viauin ka hria a. Chutih rual chuan buh chi ah hian hma kan sawn lo lutuk tawh a, India ram hrim hrim pawh hi niin ka hria. Hei I.R. an ti a Indian Research an tihna ni maw, ka ti a, a tan tawh a ni 1, 2, 3 an ti chhova, tunah phei hi chuan 54 emaw kan kai tawh a, chulai vela lo buai ve lo chuan foreign lam pawh lo be pawpin kan dai paup tawh bawk a, khawchak lam hian buh an thar hlawk em em a, Japan te, South Korea kan tih te, China te, hetiang ang system hi kan agriculture kalphungah hian kan ngaihtuah a kan zir hun hlein ka hria a. Chutiangan, red oil palm chungchangte, private company ang deuh a ni ang chu, henga MOU sign te a lo lang a, hetah hian fimkhur hle a ngai ang tih ka ring a, he thlai hi thlai harsa tak, expensive tak, duat ngai tak, tin, India ramah pawh hian kan zawl vel thin a, khawiahnge a hlawhtlin viau hi ka hre mang lova, mahse, khawthlang lamah te kan ti dawn a, tui a duh tam ziate Department-in an sawi a. Chuvang chuan he programme hi, he project a hi IWDP te nena fel taka tie-up loh chuan Zokhawpa hi kan hlawchham vek ang tih ka ring. Chuvang chuan Horticulture emaw Agriculture emaw mai ni lovin development Department tam tak helaiah hian kalkhawma kan tih loh chuan hun tam tak kan pah ang tih ka ring a. Khawthlang lamin kan ti dawn a, kan Serthlum a tam a, tihngaihna kan hre tawh si lova. Chuvang chuan he thil hi uluk taka en a ngai lehzual hlein ka hria a, tuna an ruahmanna mai bakah hian.

Tin, Sangha dil chungchang Fisheries Department-ah hian hmasawnna engemaw zat a awm mek lai hianin Mizo mipuiin kan ram chhunga kan thar hi Mizoramah hian a mikhual rei lutuk tawh. Aizawl khawpuiah hian a mikhual rei lutuk tawh Mizo mipuiin kan thar hi. Chuvang chuan helai cold-storage tih vel lo lang hi a lawmawm rual rualin hetah hian fund tam zawk keimahni State Plan atanga kan hmu theilo a nih pawhin Central-ah chak zawka nawr a. Aizawl mai ni lo, khawpui hrang hrangah hian Mizoramah kan thar Sangha hi a tlangnel ang a, a hlawk ve tawh tur a ni. Tunah chuan mikhual chan a chang a. Bazar puiah pawh a lut thei lo a ni. Hnam anga mualphona niin ka hria a, helai hi duhthawh takin ka'n sawi duh a ni.

Tin, Mautam chungchang hi kan sawi foxy Budget-ah kan la sawi turah ngai ila, Mau rah chhawr tangkai dan hi kan ngaihtuah ngei ngei a ngai, chuti lo chu kan ram hi nasa takin a kang dawn a, kuminah a kang anga nakumah a kang leh ang a. Tunhma Mautam hmasaa rampui a kang ai khanin tun tuma kang hi a kangna daih dawn. Chuvangin, kan Mau project buatsaih ho zawng zawng lo dawnsawnna tur atan Mau rah hi kan hman tangkai ngei ngeina tur atan ruahmanna awm thei se.

Power chungchangah an sawi tawh ang khan hmathar lian tham a lang lo hi nikum lam ami kan ring niah kan ngai ngawt a. Power chungchang hi ka hrethiam vak lova. A then laiah kan lo hrall a, mithiam ten an hrethiam ang chu. Kan intodelh lohna lai erawh hi chu kan hre theuhin ka ring a.

Lunglei 'S' bialtu zahawm takin a sawi kha Policy ropui tak, zawl rama cheng deuh phei hi chu an hlim lehzual a. Hei hi kan ram dinchhuahna tur anih ka ring a. A thu leh hla chu kan hre tlangpui a. Mahse, engtianginngé kan luhthuk theih ang tih chu ka hre lova. Mizoram Sorkar hi tun aia a luhthuk theih dan hi kan zawn a ngai a. A ram leilung humhalhahte. lamlian lo kal tur zawng zawngah a border, fencing te pawh. A tir lamah kan lutthuk lo nge ni. Hmanni khawthlang lamah thuife border fencing kan zawh a. Kan rām tan tak, nakina Sorkar leh ramchhung ina va enkawlna tur atana harsatnate pawh a piang dawnin a hriat a. He Look East Policy, ropui tak kan ram leh hnam dinchhuahna tur atana pi leh pu tena an lo ngaihtuah tlat, UPA Sorkarin a ruahman hi ropui ka ti a. A ropui ang chiah hian kan hman tangkai lehzual theih nana hmalak hi kan zavaia kan tihtur niin ka hria. Hetah hi chuan Sorkar mai pawh ni lovin, hetianga tui chite hi Committee kan ti dawn ngeni siama Central mai ni lovin Foreign nena tih tur anih vangin hma kan lak hi a tha ngawt ang. He Motion hi lungual taka Pass turin ka thlawp bawk a ni. Ka lawm e.

PU H. ROHLUNA

: Pu Speaker, ka lawm e. Kan Governor Speech kan han sawi ho hi nikuma mi nena han compare chuan, nikum re-petition a tam a. A bute pawh hi chuvang chuan a chhah a ni awm mang e ka ti a. A chhungthu han chhiar hian lawmman tur te a awm rualin famkim lo lai tam tak a hmuh theihin ka hria a. Kan Sorkarin hma a lak tawnate han en hian a tlangpuiin Central atanga sum lokal atanga a hnathawh tlangpui hi a ni a. Keimahni Plan Budget atanga hmalakna han en hian helaia tarlan hi a awm lo tluk niin ka hria. Chuvangin, vawiinah hian lawmthu sawina tur taka hi chu Central Sorkar UPA hi a ni. An policy a that em avangin India ram mipui thleng phakin policy an siam a. Budget in mipui a thleng a. Chuvangin, mipuiin a zar kan zova, Mautam tuar mek te pawh kan nung hram hram a ni tih hi thuhmaah kan nei duh a. Department hi Sports & Youth Services te. Labour & Employment te, LAD te pawh hi tarlan a ni ve lova Department hi ngaih pawimawh bik leh bik loh te pawh kan Governor speech buatsaiah tute hian an nei ta em ni? Tin, heng department te hian tarlan tham an nei ve lo em ni? tih hi ka'n zaws htmasa duh a ni.

Tichuan, World Champion te kan neih kumte a ni a, hengte chu ngaihtuah pawhin hmaih rual chi a ni lova. Tin, NCC in National Integretion Camp te pawh an buatsaihin ka hria a. Hengte pawh hi tarlan awm tak anih laiin hetiang ningnel deuh mai bu chhah deuh maia kan Governor speech buatsaih a ni hi, a buatsaihtute pawh hi an in enfiah hi a tul hlein ka hria.

Tichuan, Labour & Employment ah te thalai te hmakhua ngai niawm taka kan sawi thin, a tak tak a he rorelnah hian thalaite chanvo awm ve sawi ve awm ta lo hi kan Sorkar a inenfiah a ngai a ni. Sports ah te, Labour & Employment tarlan a ni lo hi a speech buatrsaihtu Sorkar a inenfiah a tul a ni. Tin, LAD pawh tarlan a ni lo, hengte hi kan rama administration bulthut enkawltu ber VC kan ngaih thatzia tilangtu niin ka hria. V/C te kutah engmah dah phal awm ta lo Central atanga GRY local chiah mai hi V/C in an dawng phak a ni. Vawiinniah chuan engmah dawn phak a awm tawh lo, hengte hi atak hian House ah kan ngaih pawimawh lohzia tilangtu niin ka hria.

Tin, chutih rual chuan Disaster Management Department ah hian nikum lama kan sawilan tawh, tui tla chharna tur hmanrua te, keimah ngei pawhin a pawimawhzia ka tarlan te lei an ni ta te erawh chu alawmawm ka ti a, lawmthu ka sawi duh a ni.

Kan Governor Speech ah hian Baffacos hmalakna hi tarlan a awm ta lo hi a pawi ka ti a, a thenah chuan Sapthei chinna atan te, kan ti a, mahse hengte hi chu MIP lama rawn kal ni zawk mah a sawi a ni a. Baffacos Department tina sem nisi helaia achievement engmah nei lo a ni ta mai em ni tih ka sawi duh a. Tichuan, R.D. Department in Baffacos sum an hmanna han en hian Meter 1264 Bamboo link road laih nan an hmang a, chu chu nuai 30 an hmang ral a ni. Tam tam tak an awm laiin mechanized in meter 1000 chuang hret kawng laih nana Baffacos sum kan hman te hi pawi ka ti a ni. Helaia tarlan hman loh hi kan Governor thusawi tarlan a awm hi vanduaithlak ka ti a. Thingtlang mipuiin in hlawnha turin an duh a hmuh tur an nei silo. Vawiinniah kan mipui te harsatna tak tak kan ngaihtuah tawk lo nite pawhin kan hria a.

Tin, Food Civil Supply chungchanga Central atanga buhfai allotment tih tlem anih tur tarlan a ni bawk a, hei Governor Speech buatsaih tu te hian Mizo mipui min tihtthaih niin ka hria. Tun ang mipui tam laia buhfai a tam zawngin a lo lut dawn e tih ni lova, a tlem zawnga tarlan a nih hi a vanduaithlak hlein ka hria a, matric ton 6810 atangin 2246 ah tihtlem anih thu tarlan a ni a, chutihlai chuan open market ah matric ton 3000 lei ani tih hi a ni a, chuti chuan chumi leh sang 2246 kan belkhawm pawhin a hma allotment kan belkhawm pawhir 1860 in a la phak chuang lo a ni.

Tun ang mipui tam laia buhfai a tlem zawnga a kal a hi tu thiam loh nge? Kan Sorkar hianin kan harsatna Central ah pawh hian an thlen thiari tawk lo a ni ang tih te pawh ngaihtuahna ah a awm thei a ni a, tichuan, wheat pawh chutiang deuh tho chu a ni, tihtlemin a awm a, mipui nghawng thei thil zel a hi engatinge thil dangah hian achievement a thang zawng a a kal laiin, a pung zawnga a kal laiin mipui nghawng ei leh barah hian a tlem zawnga a kal tak tlat ni tih hi kan sorkar hian a in enfiah a ngai tlatin ka hria.

Soil & Water Conservation Department hian 2006 leh 2007 a an Plan Budget-ah hian nuai 400 an nei a. Tun kum thar 2007 leh 2008 ah hian nuai 320 an neih thu te a tlem zawnga sawilan an ni ta te hi kan Sorkarin a chhuang em? Tih hi vawiinniah kan sawilang duh bawk a. Tichuan, Department a thang zawnga kal lova, a te zawnga kaltir te hi chu helaiah hian lawmthu sawina tur kei chuan a awmin ka hre lo a ni.

Tin, Saiha bialtu zahawm takin a sawilang tawh a, District Council Affairs chungchangah hian Mara District Council hi dissolve an ni ta te hi tarlan a ni a, hetah hian member 14 an ban thu an ban avanga dissolve a nih thu te pawh tarlan a ni a, hei hi engvanga member 14 te bang te mai nge an nih? tih te pawh chiang deuh hlekin han sawichhuak sela chuan mipui an fiah zawk mai awm mang e, tih hi kan sawilang tel duh bawk a, a chhan chu nasa takin Governor order kha Court-ah te khin a ni a, tichuan, an hneh tak loh avang khan kawng dang zawh tur a awm lova, chuvang chuanin Sorkar thlak mualpho ai chuan tiin member te khan banna an thehlut tih a chiang thawkhat naa, chu chu ka'n tarlang tel duh a ni.

Tichuan, hei 3rd I.R. Bn. lak chungchang hi engtizia nge nikum March ah khan vaibelchhe 17 lai sanction awm tawh si, nikumah te pawh open advertisement te siamin kan thalai tam tak a sang telin a hna beiseiin an intlar a ni a, hengte hi vawiinni tlenga tihchhuah a a la awm lo te hi kan sorkar hian a rang lama tihchhuah a tul takzet hian ka hria a. Hnam Run lam ah te hian a lak tur te hi an la tifel tawk lo em ni? Khatiang zawnga kal lovin fair takin, kan thalaite tibeidawng lo zawng hian kan Sorkar hian a tih tur te ti se tih hi ka'n tarlang duh a ni a. Kan Governor speech hi chipchiar taka han chhiar chuan lawmthu han sawi nan a famkim tawk lo deuh mang e tih hi ka'n tarlan duh a ni e. Pu Speaker ka lawm e.

PU LALDUHOMA

:

Pu Speaker, ka lawm e. A hmasa berin kan tawng ngei mai a kan Governor ina min address thei kha achungah lawmthu

ka sawi duh a. Kan Chief Minister zah-awm tak hi hman deuh khan North East News Agency ten an interview a, hei hi a bu a ni a. Hetah hian 'I had already given then a guideline through the Governor's speech as the speech was drafted by me' tih a chuang a. Khami kumia kan Governor's speech kha kan House Leader zahawm tak hian a lo draft a ni tih amah ngei hian a sawi a. Tun tum a mi pawh hi kan House Leader rawn ziak sak a ni leh turah kan ngai mai a. House Leader, thil nepnawi te te thlenga min hrilh duh leh sawi peih kan nei hi a vanneih thlak hlein ka hria a. Tun tumah hian lawmthu sawina tur tam tak ka hmu ve a ni.

Kan naupan lai atangin thosi an kap thin tih kan hria a, Pu Speaker, chungte pawh chu he Sorkar hian an la kah chhunzawm zel thu min han hrilh te hi a lawmawm ka ti a. Tin, kan naupan lai atangin zirtirtute training an pe thin a. Scholarship leh stipend te naupangin an dawng thin a. kei pawhin ka dawng ve thin a. Chungte pawh chu pek zawm zel nachang an hre ve zel tih an tarlang te hi lawmawm ka ti a.

Tin, nikuma Education Act kan passed na hnuiah a Rules an siam peih tawh thu leh an publish tawh thu te min hrilh a, a bengvar thlak hle mai. Thil te tham te mah nise min han hrilh duh hi lawmawm ka ti a. Tin, NCERT hnuiaia materials te Mizo tawngin an letling tih te min hrilh a, a tha khawp a ni. Tin, Central atanga S.S.A. Scheme local naupang chhunchaw an rawn pekte pawh anmahni tih ang hrim leh keimahni Budget atanga tih ang hrim mai a an lawm thiam te hi lawmpuiawm ka ti a. Tin, Tribal Research Institute in Mizo thawnthu pathum a bu a an chhuah thu leh a man Cheng nuaikhat chuang lai mai an hmuhchhuah thute thleng mai min han hrilh te pawh hi a bengvarthlak khawpin ka hria a.

Tin, India Sorkarin Look East Policy hmanga hna a thawhte anmahni tih ang hrima an ngaite pawh hi rilru put dan tha ang reng tak niin ka hria a. Rih atanga Tidim panna tur kawng BRTF in final report an pe tawh tihte an rawn tarlang a. Tin, Fifth Five Year Plan ah khan kawng Kms. 601 lai black top a peihfel a ni tih an tarlang a. Hetih lai hian vawiina kan hotute hi ramhnuiah an la awm a. Khatih laia hnathawte kha hei an rawn tarlang tel tho mai a, a tha vek e. Tuna kan Sorkar te hnathawh, Tenth Plan chhungah hi chuan kawng 9 leh leihlawn pahnih Km 246 approved tawh a ni a, laih mek a ni an ti a. Tunhma pawisa tlemrai 5 year plan chhunga an laih chanve aia tlem kha ten(10) Plan-ah hian an laih thu sep lovin, an chak loh zia thu min hrilh ngam te hi lawmawm ka ti a. Vawiinah chuan 12th Plan-ah kan lut tawh a ni a.

Tin, Trade & Commerce-in a Market 158 an enkawl atanga fee an khawn hnem zia leh sorkar hlawkzia an han chhuah ngam te hi Bazar-a mi rethei te te te laka kan Sorkar-in fee a khawn nasatzia an zep

lo te pawh hi lawmawm ka ti. Tin, Transport Department hnuiaia Bus hlui thlakna tura Mini-Bus pahnih a thar hlak mai an han lei theite pawh hi a ropui khawp mai. Hei Kanmunah Booking Office kan hawng tihte thlengin, Reiek-ah Anthurium Festival kan hmang tih te, Sorkarin kan hmalak nate P.R. hmangin mipui hnenah kan tlangaupui thin tihte pawh hei a rawn tel a. PAMRA Member te Bharat Darshan kan neih tir tih te, District pariat atangin kum upate Aizawl Darshan kan neihtir tihte thlengin an ziak vek anih hi. Ex-MDC te pension kan pe tih pawh an telh a, a ropui hlawm khawp mai. Ex-MDC te pension an pek thute kan thuthar dawn a, Lengpui Airport atanga zinchhuak an pung tual tual tih thudik awmsa te pawh an rawn telh a, a tha reng reng e. Heng thil te te thleng a Governor meuh han sawitir te pawh hi a tha a lawm mawle. Mizo Customary Law kha a buin kan peih ta tih te, Mizoram Mosolman tan Marriage Registration Rules kan siamsak tihte pawh hei a tel a nih hi. Development lam chu a kawk lem lo na a, Mosolman tan chuan a tha ve ang chu. MADC ah inthlanna kan buatsaih tihte, VAT kan khawn avangin kan chhiah hmuh 100-ah 30 chuangin a pung tiin kan sorkarin mipui min hrek nasatzia an han pho lang ngam te pawh hi a tha ka ti a. Tin, tunhma atanga kan lo tih thin, Mizoram statistical – handbook 2006 kan peih tawh a, kan tichhuak tawh an han tihte pawh hi kumtin a tih thin a ni a, an rawn ti ve zel tih an sawi duh ve reng rengah ngai ila. Armed Force Flag Day urhsun takin kan hmang an ti bawk a. 2006 chhungin Mizo tlangval pakhatin Navy a zawm tihte nen, heng ang zawng zawng chipchiar taka min han hrilh dap mai hi a lawmawm hranpa ka ti a ni.

Tin, Disaster Management chungchangah

Training an neih uar zia te min hrilh a. Amaherawhchu, hmannah pawh Aizawl lai lumah kangmei a chhuak a, an thelh thei lo chu a ni a, khawpui lailiah In kha zat thelh lova a kang ral thei kha, a la tawk lo hlein ka hria. Tin, kan Sorkar hi a fimkhur ka ti a, Mizoram tan Tsunami hi a hlauhawm phak miahin ka ring lova, chuti chung chung chuan Tsunami tawrh ve an lo hlau a, cheng tam tak sengin Andaman-ah a zir chiang turte an tir a nih kha. Sorkar fimkhur tak kan nei a, a lawmawm ka ti a ni.

Amaherawhchu, Pu Speaker, ka lawm ve lohna thenkhat awmte chu Party reng reng kan lo Sorkar hian Pathian leh mipui hmaah intiamna ‘kan ti ang’ tih kan nei thin a. Kum 9 kaltaa he Sorkar neitu ten an tihtur an puante kha Governor’s Speech-ah hian kan Chief Minister hian a lo ziak tel ve tura ka lo ngaih laiin, a lang hauh si lo erawh hi chu pawi ka ti a. Mizoram pum Scheduled Area-a dah an intiamte kha kum 9 chhung hian kan la chhiar fuh ta reng reng lova. Kaptai Dam-in Mizoram a chimpil leh In leh lo chante Compensation pek an tih te pawh a lang chuang lova. Thlaithar leina Budget provision siam tihte kha kum 9 kalta ah khan ziakin Pathian leh mipui hmaah min tiam a ni. Vawiinah hian kan thlaithar kan hrallh thei lova, kan Sawhthing a tawih

mek a, an mangang a. Aieng an leive chhun pawh hnamdang ta a leta to in an leisak a, ramchhung ta chu tlawmtein lei a ni a. Crop-Insurance kan pe ang an ti a, cheng khat pawh kan Budget-ah hian kum 9 chhung hian an la dah lova. Panchayati Raj kan hmang ang an tihte kha hman a la ni lo bawk a ni. Chutiang zelin Assam Rifles sawn chhuah min tiam a, First Assam Rifles kan sawn chhuak ang a, a aiah Eight Assam Rifles kan lalut ang an tihna a lo ni reng mai a, a pawi khawp mai a ni.

Tin, Sales Tax lak loh tih kha min tiam a ni a, vawiinniah an lak dante leh chumi azara chhiah a pun tak zia te uan nan min hman khum leh ta si a nih hi. Hetiang reng reng maia Election-a mipui hmaa an thutiamte inbumnaa chantir chingtute hi kan ram hruate an nih chhung chuan khawi ram nge maw kan thlen theih ang le? Kan ti ang kan tih chu tih kan tum tur ani a, kan ti ang tih te tih lohva, ti lovang tih te tih tlat thin te hi chu chak leh chak loh lam pawh a ni lova, sual leh sual loh lam a kawk phak tawh a ni. Rinawm leh rinawm loh lam a kawk tawh hial a ni. Zirlai rethei zualte hnenah a thlawna Uniform pek an tiam bawk, an pe em? BPL chhungkuate a thlawn a Damdawiina enkawl an tiam bawk a, chu chu an ti tawh em? Mizo hmeichhiate tana reservation siam te kha? Engatinge Governor's Speech ah hian a lo lan loh? Mirethei zualte In chung tur Rangva a thlawna pek, Gas a thlawna pek, Electric leh Tui athlawna pek, vawiinniah chhiar leh rawh se, kha an intiamna manifesto kha. Tiang reng renga inbuma kan kal hi a tha lo ka ti takmeuh a ni.

Rethei zual Loan rul tha thei lo te ngaihdam te min tiam laiin Loan tenau la tena an rulh loh theih lohna Dan te an siam ta zawk a nih kha? Chutiang chu Mizoram Ramri chin ah ngei hian Resolution kan pass a, enge a thlen chin pawh Zoram hian kan hre tawh hlei nem! Engchen nge tunah hian kan thlen? Chuti khawp chuan kan ngaihsak lova. Power chak zawka chhunzawm tihte chu a awmsa pawh kan tichingpen ang a, chhunzawm theih lovin kan dah ang tih ang a lo ni zo ta a. Referral Hospital lian zawk leh changtlung zawka siam tih an ziak a, Ar vulh nan kan hmang ang tih ang a lo ni zo ta bawk. Hetiang reng renga mipui te hma a kan dinna a lehlam hawi zawnga kan kalpui chuan kan mipuite hi beidawng lo thei an ni hlei nem! Nikum khan Governor's Speech ah Sports lama ti tha em em pawh sawi hlawh lovin a awm tawh a, kei ngei pawhin hetah hian ka sawichhuak tawh a. Tun tumah hian Sport lama che tha te sawi hlawh hauh lovin a awm leh te hi, a tuartu tan chuan rilru tina tak tur a ni. Youth Commission te aŋ sawi an sawi a, a lo lang chuang si lova. Privatisation te kan sawi a, chumi kawnga hmalakna engmah eng a awm chuang si lova. Department lianpui pui (Major Department) Forest Department hmalakna te pawh tlar khat pawh ziah a ni lova. Tampui mitthi kan hmabak a, chu lama inbuatsaihna tak tak engmah thil thar a awm lova. Bharat Nirman hnuaih India Sorkarin thil tam tak a rawn din chhuak a, chumi mila hma kan lakna tur

engmah an tarlang hek lo. Entirnan, Irrigation ah ringawt pawh, ka bialah te pawh “Ka pu, K.M. chanve Pipe min ngaiantuah sak theih chuan kan chhungkua kan ding chhuak ang” an ti ngawih ngawih a, mahse MLA te tan pawh dil tur a awm thlawt silo.

Bharat Nirman hnuiah India Sorkar chuan BPL zawng zawng a thlawna Electric Connection pek tur a ti a. Chutiangin Ministry of Transport pawhin Silchar atangin Four Lane-a Aizawl thleng leh Mizoram chhunga District Capital zawng zawng Two lane-a kawngpui pawhtir vek tur an rawn ti a. Kan sum pawh ni lo, kan Budget pawh nilo, heta kan pass pawh ngai nilo, heng zawng zawng hi chak taka lo dawnsawn a, hna thawh chiah kha kan tihtur ani ringawt. Heng Central Scheme te mil zawnga ke penna lam hawi an lo draft tel lo hi pawi ka ti a. Chuvangin, vawiinah hian, ka thusawi hmasa lampangah kha chuan lawmawm ka ti a, a hnung lama ka sawiah hian lawmna ka hmu lova, lawmna leh lawm lohna inpawlh nawkin he Governor’s Speech hi ka han comment ve a ni e. Ka lawm e.

PU R. LALZIRLIANA

: Pu Speaker, kan Governor thusawi sawi honaah hian lawmthu sawi tur pawh tam tak awmin ka hria a. Hei, tuna kan ngaih-thlak tak ang khan Governor thenkhat chuan helaia roreltute awmkhawm mi anglo 40 rual awmkhawm ahte min chhuah nawk laiin tuna kan Governor hi chuanin thianah he ram hi, he hnam hi siam a duh a kan zo tawng ngei mai a min han address kha a ropui ka ti a, a lawmawm hlein ka hria a ni.

Tin, chulo lehah chuan dikna ngaisangtu anih avanga Mara Autonomous District Coucil an thiat nghal mai ngam te hi ropui ka ti a. Mi chuan Court-ah dikna hai chhuah tumin thu an pulut thin a, he Sorkar erawh chuan Court-ah dikna te thup tumin tum 3 Council chungchangah pawh hian an khing tawh a ni. Amaherawhchu, vawiinniah thiam loh an chang zel a. Chutiang ang chu Governor hmasain diklo taka he Sorkara Autonomous Council te a sawisak. Dik taka hna thawk a kan Governor thar ina hma a rawn la ngam hi ropui ka ti hle a ni.

Tin, a thusawi ah hianin lianpui pua 2 a han then ka duh a. Chutah chuan lawmthu sawina hi han sawi hmasak ka duh a. Heng National Old Age Pension tiyah te, 100 atanga 250 kan han luh chhohna te, IAY, SGRY te, BADP chungchangah te sum tam tak Central atangin kan hmu a chu chuanin hna kan han thawnate hi a ropui ka ti a. Central Sorkar hi an fak tlak

hle a a rawn sawina niin a lang a. Tichuan, NEC World Bank Donor Rural Connectivity kan tih ho zawng zawngte pawh hi sum tam tak vawiinniah kan himu a, chu sum tam tak kan hmuh atang chuanin dik taka he Sorkar hi hnathawk turin a rawn fuihna niin ka hria a. Kan Chief Minister leh kan Sorkarte an rin vang leh tawngkam an thiam vangin an zu hai chhuah nihran lovin he Pi Sonia Gandhi kaihruai Sorkar hian kum 20 ah chuan khawvel ram changkang ber USA, China te anga he ram hi siam a duh tawh avangin, keini helaia remote area a State te hi min dawm chhoh a ngai a. Chuvang chuan a mak a maka tam pawisa min rawn pe zawk a ni tih hi kan hriat a tha. Central Sorkar anga hleih neih lova corrupt nan ringawt hmang lova hna kan thawh theihna tur atana min rawn pek a ni tih hi a rawn sawina niin a lang a ni. Chutiang chuan Refferal Hospital te pawh anmahni zawkin nangni chu hmun kilkhawra awm inni a in refer te a buaithlakin a harsa a. Khalaiah damdawiin changtlung tak kan pe ang che u an ti a, mahsela, vawiinniah a thawktute kan pamham avangin kan ti chingpen ta vek mai te hi a vanduai thlak hlein ka hria a.

Tin, National Rural Health Mission hnuiah sum tam tak vawiinniah min rawn pe a, chungte chu hna thawka contract sem a, tih zung zung a theih loh, amaherawhchu, election oriented atana hmang a an thawh tur pawh thawk thei lova, he Department enkawltute an awmte hi a vanduai thlak hle a ni. Vawiinniah hian utilization Certificate an pek theih loh chuan central Sorkara min rawn pek zel tur he Sorkar hian an dang a ni tih hi an hriat a pawimawh hlein ka hria a ni. Chutiang chuan khawpui chei that nan JNNURN te min rawn pe a, hengte hi Aizawl Developments Authority ten an chhuah a hengte hi Aizawl Development Authority tena thawk lovin Municipality Bill te kan han pulut leh ta bawk a. Hetiang hian a thawk tur dik tak Mipui kutthlakna ten an thawh hi a ngai a ni. Chutiang ni lova State pachhia leh khawpui teah hetiang anga a duplicacy ang deuh a kan awm chuanin mipui chan tur kha hotu lawk tena tel vek kan tum leh ang tih hi a hlauhawm hle a ni tih hi ka sawi duh a. Chungah chuan helaiah hian Central atanga sum tam tak Sorkarina min rawn pek a rawn sawi lang hi a ropui ka ti a, lawmthu sawina ka han nei a ni.

Tin, chulovah chuan keini lam kan State tih ve MP MNF economic policy ropui ber leh mite pawh kan thlemna kan inzawrhna sentence khat chauh mai a a zo ta hi a tlawmthlak ka ti a. MIP a kan beidawnzia tilangtu niin a lang a. Mithiam kan chhawr a, Pastor te, Wing Commander te, IAS te kan chhawr a, chungte chuan telvena tlaka an ngaih loh chinah hian hetiang anga a zuihral mai tur te pawh hi a uiawm hlein ka hria a ni.

Tin, hei Supply Department-ah te Governor's Speech Republic Day ah te khan thlan bik supply center ah chuan buhfai chhek khawm vek a ni tawh 26.1.2007 khan tih an sawi thei mai a. Pu Speaker, Buhfai chhekkhawl hi a la hun lo hrim hrim a. Nikum lam ami copy leh

mai a ni tih a chiang em em a ni. Hetiang anga kan Sorkarin chhe take Governor thusawi tur te inti kual vel mai mai hi chu a dik lo a ni tih hi vawiinniah hian ka sawi duh a ni. Tin, 2004 lamah kha chuan lei verh kan buaipui a kan sawi tui em em mai a, amaherawhchu, tunah hian an final tawh em? A lei verh kuaah a luh theih tawh em tih te chu an rawn sawi turah kan ngai a. Kan Governor hian a rawn sawi hauh lo mai hi chu in tum dan hi chu a in ang lo ta deuh em ni tihte pawh hi ngaihtuahna a awm thei a ni.

Tin, PLMF chungchangah mi 804 ngawt militant te la lut angin he Sorkar hian a insawi a, hei kan Governor hi an sawi tir a. Amaherawhchu, hei NGO zawng zawngin an ring miah lova hei hi document a awm tur a ni a. Tunah hian engatinge in rawn ziah thawt thawt ka ti a ni, a dik lo a ni heng te hi. Miin an ringlo tuman an ring lo, tak tak pawh a ni lo. Tunah hian verify mek tur chauh ani. Tin, lo neitu te tanpuina chungchangthute page 4 & 5 ah te hian an sawi a. Amaherawhchu, vawiinh hian Lo neitute lungawi loin an za huai huai a ni si a. Belhchian dawl lo policy mumal lo engvangin nge Lo neitu te hi kan zawrh reng thin. Aieng kan chin tir leh, a hralthna tur kan hre si lo. Chutiang chu a nih lain Lo neitute hi enchhinna tlak an ni tawh lo a ni tih hi kan sorkar hian a hriat a pawimawh hlein ka hria a. Hei page 9 ah te Consumer te humhalhna chungchangte chu Dan kan lek kawh dan chungchangte kan sawi a. Amaherawhchu, dawrkaite chungah chauh consumer dan hi lek tur a ni lovin alang a ni. RTI kan hmang a chumi danah chuan information diltu tam tak an awm a. Amaherawhchu, pe thei lo Department hi tam tak chhuanlam dawrawm te te siama ti hi an awm a ni. Chutiang zingah te chuan Tuirial Compensation uchuak rapthlak lutuk Chief Minister leh a unau tena an lakna a pass no. Xerox copy pawh pakhatmah vawiinniah hian an pe thei lo a ni, a zahthlak lutuk a ni hei hi.

Page 12 naah hian Zonun malphy leh Mizoram Venus Bamboo product chungchangte a rawn lang ani. Sorkarin mimal sumdawnna nasa takin a tanpui a, a thei a nih chuan a tha e. Sorkarin mimal sumdawnna nasa takin a tanpui a, a thei a nih chuan a tha e. Amaherawhchu Joint venture kan dinpui a Sorkarin a dinpui a. Sorkarin pawisa a thawh hnem zawk a. Amaherawhchu, engmah sum hmuh let tur awm si lova. Bamboo a hmingah chuan an ti a, mahse, Sairangah chuan engatinge vawiinniah hian Teak her nan an hman tak? a rapthlak lutuk a ni. Pg. 15, 16 ah te Hydro Electric Project chungchang an sawi engatinge Tuirial Hydro Electric project te hi an sawi theih tak loh? Chief Minister leh a unau ten dik lo tako heliaih thil an tih vang hi a ni. Kan Governor hian hei hi a sawi lang thei lo ta hi a pawi kan ti a ni keini chuan.

Tichuan, page 16, 17, 18 velah te PMGSY chungchangah sum tamzia te a lo lang a, a dik a ni. Amaherawhchu, lam lian awm sa chei nan kan hmang a, chutiang chu MNF hotu leh worker thenkhat

te Sakhi zan khat thau an sawi ang mai a haus a ta that that tih loh hi chuan tumah hian kan chhawr tangkai lo mai ang tih a va hlauh awm em ! tih te hi Governor hian a sawi chhuak thiang si lova, P.W.D. in he PMGSY an la dawn anih pawh hian record fel tak an nei tur a ni a. Chutiang ni lova hetiang anga corruption practice nana kan hmang ringawt hi a runthlak lutuk a ni tih hi ka han sawi duh a ni. Mizoram corruption nasatna ber chu PMGSY kawng laih naah hian a ni tih hi vawiinniah hian a sawi theihin ka hria a ni.

Hei hian kir leh ta deuh ila Excise Department chungchangah te pawh hian Target nei sain an awm a, chutianga Target an neih sa chu khum chuang lo pel chuang vak bawk silovin an awm leh a, hetiang a nih hi chuanin kan Mizoram hi Total Prohibition Act ah hian khap beh an tum lo ani tih hemi Act rinchhan hian tih a chiang em em a ni. Hei hi buichhe laih loh inpuang an tih a chu ni berin ka hria a. Pu Speaker, pakhat chiah page 19 lai velah khan Greater Water Supply Scheme Phase – II Aizawl kha a lo lang a, hengte hi nuai 11247 kan seng tawh a ni a. Chutiang ang chu nimin lamah te enchhin an tum a, an thei lo a ni. Hetah hian eirukna hi a nasa lutuk bawk a ni. Chuvangin pawisa atir atanga an thawh zawhna tur ang ni lo nuai 4167 an han hmang leh a, hei hi Enquiry Commission dinna tlak niin ka hria a , thil dik lo tam tak kan Governor sawi chhungah hian a lo lang thei a ni. Pu Speaker, ka lawm e.

PU H. LIANSAILOVA

: Pu Speaker, ka lawm e. Hei vawiina kan Governor thar thusawi kan sawi ho na lawmthu te ngaihdan te kan sawi honaah hianin thil tlem te han tarlan ka duh ve a.

Kan member zahawm tak tak sawi tawh ten kan Governor mimal chunga lawmthu an sawina leh a mah a rinnna an nghah thu an sawi kha ka han tawmpui a. Kan State atan hian Governor hi an pawimawh hle a. Tin, State dangah pawh an dinhmun kan hria a. Governor te hi pangngai taka an thawh chuan State Sorkar programme leh thingtlang an zinnaah te enge-maw sanctioned te lo sawi a, an duh duh lo sawi ve mai tur an nilova, an dinhmun hi a sang a. State Sorkar in an advise ang a, kal mai tur niawm tak a ni a. Chutiang chu tun dinhmunah hi chuan kan kalna leh awmdan tur nitain a lang a, a lawmawm hle a.

Tin, pakhatah chuanin Autonomous District Council enkawlna chungchangah hian Governor hi constitution 6th schedule ah discretionary power a pek avang hian hmun danga Governor te aia an pawimawhna a awmin ka hria a. Hun kal tawhte kan thlirin hemi a discretionary

power ina dinhmun sang tak a pek, State sorkar pawhina a va thunun theih lohna tur niawm takah hian kan chhim lam District Council hi kan sawisa ni hian a lang ber a. Dan kalphung pangngai awmsa leh democracy kalphung pangngai chhunga kalpui leh khatianga rem khawm aiin engemaw discretionary power hmanga Dan diklo deuha inkalpui leh Governor ngei pawh chu constitutional head a nih avangin local politics a inrawlh lo tura kan ngaih an ni a. Mahse, thil kal tawh kan thlirin leh vawiinniah hian kan Governor thar pawhin Mara District Council chu loh theih lohna avanga thiah a lo tul tak thu te a han tarlang a, a tul chhan pawh kan hrechiang tlangin ka hria a. Heng thil vanduaithlak takte hi a tleng leh tawh ngai lo turah beisei ila. Tunhmaa thilte kha chu kan theihngihlh thei tawhin ka ring a.

Tichuan, vawiinnia kan han sawihonaah hian thil tlemte han sawi ka duh chu kan Sorkarin hmasawnna kawng a thawhna engemaw zat tarlan a nei a. A chip chiar viau kan ti a. Engpawh nisela helaih hian ka thlirnaah chuan kan development sum hmanna hi ka sawive thiam dan chuan kan ram tana investment tu tan pawh a ni a. A hna thawhna kha kan chhawr tlan vek tur anih rualin a sum lo lut pawh kha a mipui ten a theih chinah dan ang hnuaiah chuan rualkhaia kan dawn emaw kan chhawr emaw tur a ni. Tuna hmasawnna lian leh sum tam tak kan senna te hi han en ilangin a lawmawmna thui tak a awm rualin kan bih chian erawh chu a ngai hlein ka hria a. Chulaiah chuan entirna pahnih khat lek han sawi ila :- Tunah hian Aizawl Millenium Centre nuai 3700 chuang zetin India rama dawr changkang an tih ho tluk kan han sa ta a ni. A luah lan takte kha tute nge ? Tin, a chhawr tangkai tute hi tute nge ? Kan development investment hian mipui (common people) te a address lo ani tih hi a chiangin ka hria a. Hei vawiinniah unstarred question kan hmuah khan sawlai hmuna dawr neitate chu mahni thlai thar zuarte tana tunhmaa a lo reserve reng dawr tha zawk a lo awm takah hian nuai 20 chu awlsam taka an pocket money atanga rawn pe thei mai ho, mi 200 dawn laiin an lo nei ta mai a ni. Chu chu kan development investment picture hi niin ka hria a. Mirethei ten, common people ten kan Development Investment ah hian langsar taka hmasawnna ropui tak kan tarchhuahnaah hian chanve an neilo mai ni lovin innek chhuahna niin a lang a, hei hi lawmawm a nih rualin paw a tel a ni.

Chutiang bawk chuan heng Agriculture-ah te, Horticulture-ah te a crores a kan scheme kan implement-na reng rengah hian Sapthei te pawh kan sawina a rei tawh lutuk, vawiinni tlenga kan investment ngaihtuah hian a tak tak a Lo nei te chhawr bawk hian kan pawisa hi hman nisela, tam tak Bazarah hian hmuh tur a awmin a herna khawl pawh... theihin ram pawnah pawh thawn chhuah tur awm tawh tur a ni a. Chhungkua kan tarchhuah zat te hian 100% an that chhuah pui loh pawhin 50% pawn thatpui sela, kan ziaawm phah tur a ni. Nimahselangin kan tarchhuah a lang sar ber chu Thirzai a zamna tur ringawt leina atan NEC sum te pawh a nuai 6 telin kum tin kan hmang nia hriat a ni a.

Chuvangin hengah hian kan investment kan hmanna Lian taka kan hmasawnna ni awma kan tarlan hi kan bihchian ngaiin ka hria a. Chumi phena thil lo thleng ta chu engnge ? tunhnai kum 2. kum 3 atangin kut hnathawktute mangang an au va. tunhma chuan Sapthei ten min hnem a, Thingfanghma ten min hnem a, Mau awlsam te a kan hrakh theih tur ten min hnem a. Nimahselangin tuna kan sawi tak ang khan a investment lam en chuan a crores telin BAFFACOS a ni emaw, a normal scheme-a emaw, DONER a ni emaw, NEC a sum a ni emaw, lo lut tuk tuk hian kan hre si a. Mahse, a mipui nitin khawsakna anih tur ang kha vawinniah hian a thleng pha lova, chuvangin kut hnathawktu pawl pawh pawl hnih pawl thum Mizoram huapin an lo auchhuah phah ta a.

Tin, a sawi chiang deuhte phei chuan kan ram tan hian hmabak khirh tak kan tawk mai awm mang e tiin, hetiang hmasawnna lian pui pui kan tarchhuah karah hian thil a lo awm tak avang hian kan hmasawnna kan lawmnaah hian kan lawm kim em ? Tin, a mamawh tak leh kan dinchhan kan mipuite hi kan development investment hian a address tak tak em ? an problem hi a sukiang em tih hi kan ngaihtuah chian a hunin ka hria a. Chutianga kan ngaihtuahna atang chuan thil lian pui pui, In tha pui pui kan sak te hi a lawmawmi rualin a chentu leh a tlantute chu a neite pekbelh tih ang chauh kha niin a lang a. Chuvangin henghi kan in enfiahna tur niin ka ring a.

Tin, pahnihnaah kan thalai unemployment problem avanga harsatna tawk nasa takte hi kan Sorkar policy leh tin, vawiinia kan Governor's address kan han sawiah pawh hian thailan a awm miah lova. Kan party programme theuh policy ah chuan kan ngaihthlak tak ang khan Foreign thlenga hna an zawn theihna tur engemaw remchang kan siam sak ang tih kha kan intiam a ni. Hei hi kan khawlai ni tawhin ka hria a. Tunah hian tu tute emaw agency hmang hian Mizoram pawnah hian nula leh tlangval harsa takin mi 2000 dawn te an awm nia sawi a ni. Hei hi kan umzui chak leh kawng kan dap pawh a ngaiin ka hria a. Chuvangin helai hi kan ngaihtuah ngun ngaiin ka hria a.

A tawpna atana kan sawi duh chu tuna kan sawi tak zawng zawng khai khawnnaah khan mirethei leh common people te hman tur leh tangkai pui tur hi engnge kan chhawpchuah ? tih hi a ni e. Common people te hman tur leh tangkai pui tur hi enge kan chhawpchuah ang ? MIP kha nasa takin NLUP aia tha zawk tura beiseina nen mipui hnенah kan zuar a, kan sawi viau a, a zuih ral a ni ti tih a, nichina kan sawi tak ang khan kan hriat theihah chuan thirzai semna ringawt atanah vaibelchhe 6 te, nuai 600 te kha kan hmang kumtin mai niawm a ni. Tin, chu lovah chuan Market ah tunah hian Sawhthing a hrakhna pawh a awm lova. Trade & Commerce emaw, a sorkar hian a ngawihsan daih a. Tin, chutih laiin tam dona atanah Aieng kan han lei leh ta tlat a. An thar sa, tuna an mangan pui buaipui phawt hi thil pawimawhah ka ngai zawk a ni. Tin, tunhma khan Sorkar

khan Sawhthing market kha a han buaipui a. Market Intervention te a han dah a. A dik tak chuan, a dawngtute chu, Contractor leh Supply register lian ho kha anni vek a ni. Thingtlang arni te chuan an Sawhthing kha Rs. 5 a an leisak pawhin Rs. 3 man tho kha an dawng a ni. Chuvang chuan kan pawisa hmanna leh kan investment hmanna a figure a tam taka kan tarchhuahnaah hian, a tuartu te tan hi chuan hun a rei tawh lutuk a. Chhawpchhuah thar, policy kalpui that tur nei hi kan mamawh niin a lang a. Chuvang chuan lian pui pui programme kan neihna hnuiah hian a lawm lo te tanah hian a harsa em a ni tih hi kan sawi duh a ni. Ka lawm e.

PU LALTHLENGLIANA

:

Pu Speaker, ka lawm e. Vawiinnia Governor thusawi Pu Chhante-a rawn move hi sawiho a nuam hlein ka hria a. Pu Speaker i veilam ami te pawhin tha anti tlangin ka hria a. A then lai duhthawhna thilah khata lo lang lo, hemi a bua lo langlo te pawh kha, tam tak an han sawi lang a. He Sorkar hian hna a thawh nasatzia tilangtu niin ka hria a. Khawimaw lai, a theuneu deuh lai, kan Buarpui bialtu MLA zahawm takina a han sawia te kha chu, lo tel ve te pawh kha, thil mak tak tak athleng zel a ni lantir an duh vangah te pawh, kan ngai a, chumi chu a hmeltha khawp mai. Mahse, a kephahah Singsihlip a awm, tih ang deuh vel a ni ve mai a. Engpawh nise, a lawmawm kan titlang niin ka hria a. Sorkar achievement awmlo anga kan han sawite pawh hi thil kal tawh, lo lang leh thin a awmna chhante pawh hi kha hna a kha la peih zawh hman loh, anih chuan sawi nawn leh thin te pawh hi a ropui a.

Tin, thil thar tam tak hmuh tur a awm a. Sawlai Bungkawn Vengthara lungrem mai nilo, hemi kan Governor ram, tuman an khawih ngam loh te, Truck lengin kan han zauhva, chutah lungrem sawti zoza, ropui leh mawi sawn rem chhuah vek, a chungah Burbed wire a hung vek a ni. Heng angte sawitel lova, khang an han sawi zawk tlat te kha, kei pawh mak ka ti a. Hetah Zemabawk ah sawlai Zuangtui hmun maia Ch. Chhunga Bus terminal ropui tak chhim lam kawtchhuaha an awm ut maite sawn Zoram a ti mawiin ka hria a. Lokal phei leh deuh ila, Millenium Centre ropui tak mai an ding luah mai te, India rama hmun chhuanawm berte zinga mi niin a lang a. Northeast ah phei chuan a ang, a awm lo reng renga, helaiyah City Centre te ropui taka din chhoh mek a ni a. Assembly Annexure building ropui tak takte ti hian a ding fel fer fur a, heng bakah Assam Rifles rama Office lian bakah chhungkaw 600 luah theih building rawn ding tharte angte hi U.T. kan nih tirh atanga MNF Sorkar hmaa Sorkar kal tawh zawng zawng In sak aia tam sawlaiah sawn a ding a ni. Chutiang khawp chuan MNF Sorkar hian a thawk a ni a.

Heng Agriculture chungchangah,

Horticulture chungchangah te pawh kan han sawi bawk thin taknaa mipui lam pawh hi opposition kan ni emaw ramhruaitu kan nih phawt chuan zirtir hi an ngai viau mai a ni. Congress hun lai khan Land Use Policyah nasa takin an che a, hnuhma hmuh tur an awmlo, Congress Sorkar ah khan Rangva tam tak an sem a, ka bialah pawh vaibelchhe tel man sem a ni. Mahse, rangva nei a ram pawh an awm lem lo a ni, an hrall zo ve zel bawk a ni. Chutiangin IAO dawng tam tak an awm a, sa chuang silote an ni a, lehlamah duhthawh takin kan han sawi a, Ratu bialtu MLA zahawm tak khan loan ngaihdam vek te, Upa rilruah pawh hian a awm thei emawni ka ti a, a chhuanmang rorel a loan la zawng zawng ngaihdam vek mai han sawite pawh kha thil tih chi a ni lova, Sawhthing erawh chu a tam a vang khan Sawhthing loan te ngaihdamna kha chu he House-ah ngei pawh hian puan ani tawh a ni. Lehlamah thil kan sawi pawp pawp lai hian keimahni pawh hi in en ve a ngai a. Pathianina malsawm hman loh khawpin political party ah te kan inlet tam a, chhuah lama bun laiin malsawm tum sela tlaklamah te kan lo bung leh hman a, midtel thil khawih ang maiin kan rin zuk zel mai a ni a. Hetiang ang hi chuan ram hi kaihhruai theih ani lo. Tunah nghet tak leh rinawm takin awm ila, party dangah ropui taka din theihna hun te pawh hi a awm a ni. Amaherawhchu, thil kan han sawi hian lehlamah uchuak lutukin mi tih loh zawng zawng kan han sawi ringawt te hi chu tihawm chiah ka ngai lova. Middawi-vaih thiam kan ni bik lova, thil zawng zawng hi vawilekhkatah a pian tir theih loh, Zorama kawng laih zawng zawng, tunah kawngpui 49 laih anni tawh te a namai lo lutuk ani. Dik tak chuan ka bialah PMGSY hi corruption practice-na ang hiala han sawina angte hi, khung Nghalchawm leh Lengte, khaw te tak te, mihring uihum lek awmna angte pawh, khutiang khawpa kawng lian khuan apawh a. Tunhma kawng laih ang mai mai khan lai ila mipui chu kan inhlawhtir ve thei tho a lawm suahdur leh bawngtuthlawh hmangin. Mahse, kawng tha a piang lo ang tih hi kan ring a ni.

Chutiang chuan Serzawl kawng te pawh tunah a tlang a, metal turin Lengte kawngte pawh tih a ni. Hmunpui kumkhuaa kawng in lahsak ngai loh rethei em emte pawh tunah khuan Hmunpui kawng Lengpui chhak lawka mi pawh zau taka nasa taka hma laa laih tan a ni te khu a ropui lutuk a ni. Entirnan : Han sawi ila mipuiin an chhawr em a takin a contract erawh chu central-a in pute kan UPS Sorkar ngeia khu guideline a rawn siam a, nuai 100 aia tlemin tender hi in sawi te tur a ni lo tih a ni. Khatiang anih avang khan tunah pawh chutiang chuan an han laia an han kalpui a, khung Rawpuichhip to Buarpui road ngeite pawh a hma zawng zawnga thilthek In mai maia awm thin kha Rulpuihlim chung Tlangpuite ngei pawh khu zuk en teh u, kha kawng a kal khan an inhlawh bik lo, contract hna pawh an hmu lo, amaherawhchu, kawngpui hi thanna bul a nih avangin nasa takin an thang a, an In leh lo te khu Aizawlah hian sawn chho ila. zahpuiawm pakhatmah a awm lo, an khawlaiah 407 te Taxi te leh 2 wheeler te a bawk fer fur tawh mai a ni. Chutiang dinhmunah chuan kawngpui tha a chhuah avangin an ding a ni. Chutiang chuan hmasawnna ropui tak a kal a, tin, Agriculture Department ten

Minor Irrigation chungchang a hma an lakna te Lengte velah te mahni ram khawih ngaihna pawh hre tawh lo michhia kalngaihna hrelo an ram hrall mai hmabak leilet khuti zozai an khawihsak te khu khawngaih takin zuk enve teh u. Chutiang chuan Darlak phai ruama Oil Palm hmun han tlim hmur maite khu han thlir ve ula, mit tla dawnin in thlir ve ka ring a ni, a ropui lutuk hmalakna chu Sapthei kan ti a, chinna turin ruahmanna Sorkarin a siam a, len a thirzai te pawh han pe mah sela, mipui an hmanhmawh lo laia hi a buaithlakna chu a ni. Chu chu kan inzirtir tlan te pawh a ngai a ni.

Ka bial Reiekah chuan Aieng ching uar ve deuh teh u a, kan ti a. Aieng an han ching a, thu an awi a ni, tihtakzeten an ching a kuminah quintal singkhat dawn an ching mai vaibelchhe tel Reiekah khuan a lut dawn a ni. A chi chu a chhehvel khuaah kan sem chur chur tawh mai a ni. Zoram hian a ching tan chiah a, tunah hian quintal 15000/- vel zet chu Zoram thar kan chin tir leh thei ta te hi a ropui lutuk a ni. Kuminah an thar leh ang a, chutah chuan Lo nei mi ten nasa takin hmasawnna leh sum leh pai a taka dawnna an lo nei dawn a ni. Chutah chuan intlansiakna pawh a kalchho tawh ang. Vawiinniah hian a chhuanchhe zawng ringawtin thil kan sawi thin, helai erawhchu a pawiin ka hria a. He House-ah hian mipui chawm thei zawng leh mipuiin ngaiantuahna thui zawk an neih theihna tur kawng sawichhuak chho thin ilang chuan kan Ram hian hma a sawn ka ring, he House zahawm tak rorelna hi Pu Speaker, a zahawm em em rual hian lehlamah chuan kan nawi deuh thin a ni. Khawimaw lai Phuihnam khua vela sawi awm lek lek hi kan sawifo mai. Heng hi sim ve deuhhlek a thain ka hria a, he Sorkar ina hma a lakna zozai hi Zoram mipui hian tlang tin hmun tinah Ram tinah an hria a ni. Lengpui kawng te khu a lo va ropui ta em !! Tunhmain khawiah nge in kal thin. Chutiang chuan Silchar atanga Aizawl panna tur ... a kal tur anni te, District khawpui zawng zawng two lane a pan tura ruahmanna an awm ta te hi a ropui intiin ka hria nangni pawhin, lehlamah chuan helaiah hian kan Governor thusawi hi a rawn chipnawi lutuk deuh a kan ti anih pawhin a hraw lam in han hmuh hi chuan lawmawm inti a ni. Chuvangin vawiinniah pawh hian lungrial takin he motion hi pass tlang ila a thain ka ring a. Tin, he House zahawmna pawh hi a niin ka hria, kan Governor ina kan Ram a thil tha vawikhata sawi chhuak tur chuan vawiinniah pawh hian darkar hniih hun min pe ta ula kan sawi seng lovang, darkar khat leh 40 minutes lekah sawisen chi a ni lova, a kimlo tam tak in rawn sawite pawh kha inti lawmawm khawpin ka hria. Hei hian he Sorkar ropui zia hi a tilang a ni. Ka lawm e. Pu Speaker.

S P E A K E R : Kan hun hi Dar 4:00 thleng a ni a, kan hriat theuh angin, kan pelh dawn chuan kan vaia remtih tlanna angai a, member sawi duh te an la awm a, tin, kan Opposition Group Leader te kan House Leader te pawhin an la sawi lova.

PU R. KHAWPUITHANGA

: Pu Speaker, Ngaihthlak ve kha a hun hi han siam ve lo ni ta hi ka lawm hle a ni. Motion of Thanks hi kan ngaithla thin a. Vawiinniah hian kan member thar zahawm tak Pu Lalchhandama Ralte in a rawn move a, kan ngaithla a, thiam takin, ngaihnawm takin a rawn move a. Amaherawhchu, ka hmaa mi ten an sawi tak ang khanin khalai intlan kha nikumah hneh taka MNF leh MCP te thawhhona a thlan tlil an nih a lo lang chiah lo erawh kha chu a kim vek bik lo a ni tih kha a hriat theih a. A thenah chuan ni e thil te deuh te pawh ziahan a ni a, athenah chuan lianpui pui te hmaih a awm a. Amaherawhchu, heta phek 27 vel lekah hi chuan engkim hi a famkim vek lo ang tih hriatsa a ni a. Engpawhnisela kan Governor-in Motion of Thanks kan neih theihna tur atana Speech ropui tak a rawn nei hi a lawmawm ka ti a. Helaiah hian a tir lama a rawn sawiah hian nikum mai a Office ka han chelh atangin hmuh theihin rorelna, hmasawnna langsar tak tak a awmin ka hria a. Tu in emaw, a phuahsak a a chhiar satliah mai nilovin amahin hei hi a duh ang taka a phuah emaw a phuah tir emaw a ni tih a chiang hle a. Tin, chumai nilovin 'we are all a living testimony of the rapid pace of development' a ti a. Saptawngin han chhiar ve khanglang ila. Chutah chuanin hmasawnna chak tak a a a kal a hi a tak a hmutu te kan ni an ti kher kher mai hi hei hian a sawizo vekin ka hre mai a. Vawiinniah hianin Demand te kan la sawiho dawn a tah chuan chiang zawkin Department hrang hrang hnathawh te kan la sawi dawn a. Vawiinniah khan kan ngaithla tawh a, sawi vak ka tum lova, ninawmawh te pawh a kal thei a. Amaherawhchu, chutih lai chuan han sawi uar ve deuh hlek ka duh chu kum hmasa lamah pawh Governor-in a address-ah a lo sawi anih pawhin tunah hian sawi leh a tul a hei hi a lo lang ta ani a, pakhatna hi sawi uar pawh a tul a. Kan ramah hian remna leh muanna a lo awm hi sawi nawn sawi nawn tlak pawh a ni a. Thenkhat chuan tihchhiat pawh kan tum anga, electric Sub-Station pawh bomb chhiat kan duh hial mai thei a ni reng a nia. Amaherawhchu, a chhe lam nilovin, a tha lam hawia kan kal theihna turin heng hi kan sawi tam pawh a thain ka hria a. Tin, a thlanga kan hmuh ang hian crime a lo tlahniam ta a number 708 lai a lo tlahniam hi thil namenlo takah ka ngai a ni. Za te chu nisela ala ziaawm anga 708 laia dan bawhchhiatna a lo tlahniam ta hi kan ramah hian hmasawnna ropui tak kan nei a ni tih hi sawi loh rual a ni lova. Eng vang nge han ti ila Pathian min khawngaitu vang ani tih chu number one ah kan dah turah ka ngai a.

Tin, a dawtlehah chuan kan Police ten thahnemngai taka hna an thawh vang a nih ka ring a. Tin, chulo lehah chuan a tanpui turin hei nichinah khan kan ngaihthlak thenkhatah khan tlawmngai pawlte ziahan a ni lo tih a ni a; amaherawhchu, NGO te hi tlawmngai pawlte anni a, heta hi chiang takin a rawn ziak a ni. Chuvangin tlawmngai pawlte thawh a bik takin YMA te hnathawh te leh NGO pawl dangte pawh ani ang a. Kohhrante a ni bawk ang a. Thahnemngai taka Kohhran hote tawngtaina avangte ani ang a. A mipui hrim hrim leh a political party leh ram hruaitu thlenga remna leh muanna kan ngaihsan vang ani, a tih loh thei

lohva. Hei hi sawi hmasak bera a rawn neih hi a lawmawm ka ti a. Motion of Thanks ah hian kan sawi theuh turah pawh ka ngai a. Tin, hei hian a entir nia ka hriat chu development, ram hmasawnna reng reng hi kan hriat theuh angin ram ralmuangah lo chuan a awm thei lova. Hei kan depah kan hmu a, Tripura, Manipur, Assam leh a hla zawkalte North East ah chuan keini lo hi chu buai ram deuh vek an ni a. Keini pawh 100% chu a ni bik kher lo mai thei e. Amaherawhchu, State ralmuang tak chu kan ni, tih chu hai rual a ni lo a ni. Chutiang chu kan nih avangin, engvangnge tihah khan. Kan sawitak ang khan a chhan tam tak a awm a. Kan rama development a kai rual vang te, Governance ram rorelna a kal that a vangte, ram ralmuanna a awm a vanga Dan leh thupek kenkawhna a that a vang te, a lehlam lehlamah a inchawm tawn ve ve ani a. Ram ralmuanglo ah chuan development a awm thei lova, Chutiang bawkin ram rorelna tha aawm loh chuan development a awm thei lo ang bawk a ni a. Ralmuanna kan nei hian khang zawng zawng kha a entir a ni. Entirman :- Chhim lamah te, abik takin Mara District ah te sawn development reng reng kal ta lo sela, a ram a ralmuang hauh lovang tih ka ring a. Chutiang bawkin Lawngtla area leh District velah te sawn hmun danga development a kalthat laiin kal tha ta lo sela, PMGSY emaw NABARD atangin emaw NEC atangin emaw kawng laih leh thildangah infrastructure ah te pawh hian midang phalo ta sela a buai lai a ni ngei dawn a ni. Mahse, khatiang awm lovin, ram ralmuang kan nih theihna turin rorelna mechanism hi a kal rual tha a ni, tih hi a chiang em em a. Chuvang chuan, peaceful han tih hian a dang zawng zawng kha a hrilhfiahin ka hria a.

Tin, India ram hmun hrang hrangte ranking-ah hian kum hmasa lama State hrang hrang tehnah hian a sang berte zing ami kan ni tlat mai hi a dang zawng kan ngaihthlak khaikhawmtu pawh aniin ka hria a. Thenkhat chuanin Agriculture-ah achievement nei miah lovin kan inhmu a. Mahse, min rawn zir leh survey rawn la tute chuan India ram State 10 entir nan Meghalaya te, W.Bengal, Chhatisgarh, Assam, Orissa te telin a lian leh a te 12 an lakkhawm zingah chuan Mizoram hi Agriculture-ah hian a dinhmun 4-naah kan awm daih a ni lehlamah Assam chu 12-na daih a ni. Tin, Consumer market-ah hian Mizoram hi 2 na kan ni a. Primary Education-ah pakhatna kan ni a. Tin, infrastructure ah pakhatna kan ni bawk a. Budget prosperity ah hian 2-na kan ni a. Hemi Eastern State an tihah hian 12 lai lakkhawmah hian a sang ber dawttu kan ni a. Chuvang chuan kha khanin kan development chi hrang hrang kan in tehnah hrang hrangah khan kan duhthawhna kan sawi a ni mai a. Amaherawhchu, min teh tute min tehnah erawh chuan kan kalsang hle a ni, kum hmasa kha nasa takin kan khum a ni tih hei hian a entir a ni. Tin, India ram pumpuiah pawh hian a tlangpuithu hian chhiar hian kan sang hle a ni, chuvang chuan keimahni kan duhthawhnaah eng eng emaw department hrang hrang hmalaknaah chuan a ni ang, amaherawhchu, hmasawnna kawngah te economy ah te erawh hi chuan kan hniam lo hle a ni tih hi hetu tang hian a hriat theih a, hmasawnna kawng inruahman mekah pawh hian, tuna kallai mekah pawh hian kawngpuite pawh hi nichina kan ngaihthlak tawh hovah pawh khan PMGSY tepawh hi a six trace na

chauh a la ni, a la kal zel dawn a, hei kawngpui kan laih mek a te pawh hi hei black top a kan han tih mek tepawh hi tunah pawh hian tender tam tak a awm a. NEC ah pawh hian namen lovin a kal mek a, chutiang bawkin E & I ah te sawi dawn ila tam tak a awm ang. Mahse khatiang lam kha chu ka luhchilh lo ang a, tichuan a tlungpuithuin Governor Speech ah hian a rawn sawi tha hlein ka hria a, lawmnna tur pawh a niin ka hria a. Tichuan, he Motion a hi Motion tha tak mai, lawmthu sawi theuhna tur niin ka hria a. Kan pass theuh a, lawm taka kan pass tur niin ka hria a, Governor's speech tha tak mai he House-ah speech a rawn nei hi a lawmawm hlein ka hria a ni, ka lawm e.

PU F. LAL THANZUALA : Pu Speaker, tlem han sawi ve ila, ka hma a sawitu khanin ka ngaih pawimawh ber mai pakhat Law and Order chungchangthu kha tha takin a sawi a, amaherawhchu, ka ngaih pawimawh ve em avangin kan sawi nawn tel duh a. Mihring khawsak dan phung hrim hrimah hian Law and Order hi a pawimawh ber emaw tih theih niin ka hria a, hausa ta viau ila In ropui tak nei ila sum leh pai tam tak nen khawsa ta ila, curfew awm fo hnuiah chuanin a nuam hauh dawn lo ani. Chuvangin, Law and order tha kan neih hi a pawimawh hle a, thian thenkhat ten 'largely peaceyful' tih ringawt ang deuhvin an sawi hi a awm a. Amaherawhchu, hei hi hemi chunglam 'completely peaceful' tih chu kan ram angah hian thil ni thei lo ah ka ngai a. A chhan chu chhak lamah Myanmar Sorkar hel pawl nei an awma, an vak reng a, thlang lamah Bangladesh hel pawl tam tak khawi reng nia puh an awm bawk a. Tin, Tripura kan ri a hel pawl an awm bawk a, hmar lamah Manipur lamah hel pawl engemaw an awm teuh bawk a. Chutianga inhual karah chuan engemaw stay incidence te hi chu awm ve ngei ngei tura beisei zawk tur hi a ni a, largely peaceful tih a ni, kumtin pawh nisela hei hi thil lawmawm tak a ni a. Tin, chumi a lo awm nachhan chu engvangnge ni kan tih chuan a general popular ah hian khawtlang tana mi hnawksak te ngaihmawhna rilru, zawnchhuah duhna rilru kan nei nasa ta hle mai a, hei hi thil tha tak a ni a, misual zeptu ni lova, a chhui chhuaktu, min a zawn chhuah an tum laia a lo humtu ni lova, thil hriattur tangkai te hrilhtu nih duhna, mizo mipuite rilruah hian NGO rilruah tenen a lo awm chho zel hi Mizo mipui maturity lama kan kalna, hma kan sawnna, pawimawh tak a ni thin a ni. Hma kan sawnna pawimawh tak ani thin a ni. Chumi avang chuan heng NGO te pawh tangkai takin an thawk a. Kan police ten thahnem ngai takin, thiam takin an thawk a. Chumi avang chuan hei kan sawi kan sawi nawn ang khan 2006 ah chuan 2005 aiin thubuai pawh a lo tlem ta daih mai a. a tlawnna rate hi za a sawmpariat leh point 85 lai mai alo ni a. Hei hi kan ngaihtuah vang cang hianin, Governor's speech hi, a danga hi chu eng ni chiah lo pawh lo ni ta sela, hemi a Mizoram remna leh muanna kenkawh anih zelna hrim hrimah pawh hian lawmthu hi sawi ngeina tur niin ka hria a. Tin, hei thil thar misual zawn chhuahna tur thil tharte Forensic

Science Laboratory kan han neite hi hmasawnna ropui tak a ni a. Sap ramte angin thil chi hrang hrang la ti thei rih lo mah ilangin, hengte hian nasa takin min tanpui dawn niin ka hria a. Law and Order ah Mizorama hetiang hun a lo awm hi, kan Governor's Speech hi lawmthu sawina tur hliah hliah niin ka hria a, point pakhatah kan sawi duh a.

Pahnihnaah chuanin chaw lampang thu, hei no. 3 naah hianin a inziaka, "The Production of Rice have increased by 4% over the last year" a in ti a. A lawmawm hle mai. Mizoram hian khawiah pawh hian ei tur a awm loh chuanin mihring khawsak theih ani lova. Kan tum leh kan duh dan angin hma hi kan sawn thei rih lo a nih pawhin, buh tharchhuahna lamah te hma kan lo sawn ani tih chiang takin a lang a. Tin, hei Organic farming kan han uar hi hmasawnna ropui tak kal zel, hman kum lama tih la kal chho zel a ni a. Hemi ah hian pawimawh em em a ka hriat chu hetiang policy a kan kal hian kan hrisel deuh sawt dawn niin ka ngai a. A chhan chu insecticide tam tak fimkhur lo tak taka kan hmante leh mi thenkhatte phei chuanin thosi hlo te hi hmang mai thin kan ni a. Khatiang thilte lo telin, na kha chhuak that lo mahsela, nakinah zawi zawiin kan la na thin a. Mizoramah Cancer tam em em na chhan - pum lam diklo thihphah kan tam em em na chhante pawh hi hengte hi ani thei a. Chuvang chuan, hemi Organic Farming lampang kan han ti hi kan thlai thar, chhuahah hian tunah hian lang zur zur lo mahsela, hriselna lam atana thil pawimawh tak ani a. Governor in a han sawichhuak hi a lawmawm tak zet a.

Tin, hei Agriculture lampang Horticulture lampang Department te pawh hian laboratory chi hrang hrang hi an lo ngah ta viau mai a. Pesticide testing laboratory tih te. Biological Control laboratory tih te. Bio-fertilizers production Unit tih, seed and soil testing laboratory tih te. Khatiang ang te kha kan lo nei tawh a. Hei hi, kan ramah Agriculture lamah, Horticulture lamah hma kan sawnna ropui tak Governor in a sawi chhuak hi lawmthu sawi hliah hliah tur hi a niin ka hria a ni.

Tin, No.11 naah hianin Mau chungchang thu a lo awm a. Kan ramah Mau a tam hle a, tunah hian Mau tam mahsela nakinah a la rawn chawr leh anga a rah tla te hi. Mau hi kan rama awm ve tura Pathian siam ani ah ka ngai a. Chuvang chuan kum tam tak lo thleng turah hian chin ngai lovin he Mau hi a awm dawn a ni. A tam em em mai leh nghal a. Helam pang ngaihsakna, helam pang atanga sum leh pai nasa taka lak luh theihna, chem. tum hum te pawhin a an lakluh theihna lam hawia kan Sorkar ina hma an la, Governor-in an sawichhuak hi a ropui hle a ni. Tunah hi chuan hmalak tan ani a, kan tum leh duh angin engmah ala awm rih lo tih hi a chiang a ni. Nakinah

chuan nikhua a lo rei ang a, hemi Zopa Zonu tan pawha samkhai tak a kan Mau hmanga pawisa tam tak lak luhna a lo la thleng dawn a, chuvangin hengte hi thil lawmawm tak niin ka hria a.

Tin, Governor-in a sawi dang helaia Natural Gas tih chungchang thu hi a lawmawm hle mai a. Hei Bairabi Hydel Project te a puitling thei lo tih a ni a, hman atangin pawl hrang hrang inmawhchhiatnain kan kal thin a. Mahse, tunah hianin Bairabi Hydel Project kan lo ti puitling lem lo hi apawi lem em ni? tiin ka ngaiantuah a, a chhan chu hei Hortoki vela Gas tam tak mai lo awmte khu, tui kha lo khuap ta ila, lo tan ta daih mai ilangin helaia malsawmna ropui takte pawh hi kan chan thei a lo ni mai thei a. Kan khuah tak rih lohah chuanin malsawmna inhung dang kan hmuh chhuah phah ve tho mai a, hengte sawilan a ni hi a lawmawm takzet a ni.

Tin, kan sawi leh duh chu, Education chungchangah hianin hei Mizo chu hnam te tak te kan ni a, Silchar kan pelh chuan tawng danga tawng alo ngai a. Vai tawng tal kan thiam loh chuan Saptawng pawh thiam tak kan nih loh chuan thil a harsa em em a. Hei kan ram chhungah employment a harsa a State pawnah kan chhuah a ngai a. A engemaw talah khan kan proficient a ngai a ni. Chumi atana hmalakna pawimawh tak mai Hindi lamah hei Primary School-ah Teacher 500 lak ani tawh a. 687 lai mai lak tur awm leh te hi lawmawm tak a ni. Kan hnam foundation hi hei hian a bul atangin min siam dawn a. English ah pawh hma kan sawn a ngai a. Cambridge University te nena a ruala hma kan han la te hi a ropui takmeuh meuhin ka hria a.

Tin, Medical lamah hian tlem ka'n belh duh a.

S P E A K E R : Ngawi rawh aw, khawngaih takin khi a kawk chiah chiah mai a. Kan pelh dawn chuan, kan la tizo hman si lova, kan zo law law dawn nge ni ang. Kan chawl phawt ang nge? Kan thu tlang ang? (**PU LAL THANZUALA** : Ka pu kei chu ka sawi tawh lo law law mai ang) Comma zawh lam kha I la sawi lo asin. Kan Group Leader khan a sawi duh em?

PU LAL THANHAWLA : Pu Speaker, lawmthu sawi tur ka nei hrarpa lova, sawi pawh ka tum lova, mahse hun min pek takah chuan kan sawi ang a.

A hmasain kan Governor hmasain sang taka bawp min khawkherh khum thin kha chu, kan Sorkar hian an duat deuh zawk a ni awm mang e aw ka ti a. A ni kha minute 40 bak a sawitir ngai lova, tun tumah kha chuan darkar khat leh minute 35 a sawi a. A sawi rei bawk a, a nawi zel pawh a tam khawp mai. Mahse, Mizo tawng kum khat pawh a awm hmaa tawng a tum hrim hrimte pawh khan, rilru tha takin a chenna ram mite a, a in adopt thain kan tawng te pawh thiam a tum a, ropui ka ti a, lawmthu ka sawi a ni.

Tin, Pu Speaker, he House a awm tawh chin hi chuan kan hriattur chu Governor te hian an duh zawng an sawi lova. India ram Constitution ah kan Democracy set up ah Titular Head or Constitutional head anni a. Chuvangin Budget speech House a Presedent a ni emaw, Governor a ni emaw in a thusawi hi Sorkar in an draft sak ani a. Chu chu an tidanglam thiang lo. An policy, an ngaihdan ang zul anih loh pawhin an chhiarchhuak tur a ni tih hi chu kan hriat a ngaiin ka hria.

Chutiang chu tuna Speech pawh hi a ni tih hre hmasa ila. Tichuan, thil lawmthu sawina tur tam tak a awm a. Pu Speaker, mahse, kan sawi hman lo ang a. Hetiang nikhua hian a tlangpuin keini lam atang chuan kan duhthawhna kan sawi thin deuh ber a ni tih hi chu mi hriathampui sa turah ka ngai a.

Tin, a lehlamah chuan Sorkar lam tan pawh a zawng a zaa sawi sen loh a ni. Mahse, tun tumah hi chuan Sorkar pawhin admit mai sela. Kan Chief Minister zahawm takin a lo enpui hman lo anih pawhin thil theu neu deuh Mizo tlangval pakhat Navy a lut tih ang chi ai chuan Sports & Youth Services ah te tunlai khawvel buaipui Global Warming Environment & Forests chungchangah te tlem a zawng han belh se chuan, a zawng a za chuan kan beisei lo, kan hrethiam ve. Chu chu ni zawk tur a an ngaih thu kha member zahawm takte khan an rawn sawichhuak a ni deuh ber a, a pawng a puia sawisel pawh a ni hran lova, chuvangin khang kha kan inhre thiam hlawm turah ka ngai.

Tichuan, a hmasain dan leh thupek kenkawh thuah kan duh thawh chungin Pu Speaker, vawiinniah hian Police record ah crime rate te a lo tlahniam ta a, tih te kan han hmu hi thil lawmawm tak a ni a. Police leh Sorkarah pawh lawmthu ka sawiin ka congratulate duh a. Mahse, tun ai hian tan lak lehzual a ngai ani tih hi chu newspaper report kan hmuh atangte, rape case a tam em emte leh ruang chhar tur a awm deuh reng mai te leh burglary case tam em em mai te hi Aizawl khawpuiah chuan, heta tang hian tan lak tur kan nei a ni, tih hi hria ila, a thain ka hria a. Kan tleirawl lai deuh ti ve khanglang ila, khang hunlaiah kha chuan Police ho hi 24 hrs tak tak hi an duty a an round thin a ni, chutiang chuan tunlai hian thar thawh leh selangin.

Tin, chubakah an Mobile Van hi intersection pawimawh deuh deuhah hian tunhma a tih kan tum tawh ang khanin awm sela chuan tun ai hian misual hi chu an ti zawk ang a, crime- incidence hi a tlem zawk ang tih hi chu a rin theih a ni. Chuvangin Law and Order a tlangpuiin a peaceful a tih hi adik mai a, India ramah most – peaceful State kan ni tih pawh hi a dik mai a, amaherawhchu, chutih lai chuan Sorkarin tan lakna tur a neia hmanni lawkah chi leh chi inkarah pawh a chi hrang leh chi hrang ni lovin, Hmar unaute a bik takin han sawi ila, khang inkara engemaw avanga inhriathiam lohna awma, tharum thawh a, thisen chhuahna te kha pawi kan ti a, Governor hian sawi tel kher lo mahsela kan ram kan hnam concerned anih avangin heng chungchangte pawh hi kan khua leh tui te vek annih avangin kan Sorkar hian pawl pahnihite hi ko khawmin remthu dawhkan kilin remthu sawipui sela, tih hi kan duh dan a ni, chutiang chuan kan ram hi the most peaceful State anihna turin tan lakna tur a awm a ni.

Tin, Home Guard lawmman lo pung ta te, World War II Veteran te leh a hmeithai te, khami avanga hmeithaite lawmman lo pung ta te hi thil lawmawm tak a ni a, sum indaih lohna karah Mahse, ram leh hnam tana an lo inpek tawhnate zuk reviewed na anga hetianga tihpun hi a lawmawm hle mai. Sorkarah lawmthu ka sawi duh a. Governor sipai bang neih chu heti lampang ho hi chuan an hlawkpui tan deuh bik emaw chu aw tih turin a ngaihtuah theih a ni. Helaiah hian tiang chuan lawmthu sawina tur tam tak a awm laiin kan Sorkarah hian keini ang a kip a kawia kalphung hrelo tan chuan duhthawh tur tam tak a awm a ni. Power chungchangahte hian kan chhe tawlh tawlh emaw chu aw tih turin kan awm a. Kei ni phei saw chuan kan nghei zing khawp a. Tukinah te pawh ka kekawr hak tum loh zawkte ka hak phah ta a ni. Chawlhnite pawh khan chutiang chu kan ni a. Chuvangin, helai hi zuk ngaihtuah a ngai hlein ka hria a.

Tuirial Hydel Project vanduaina a tawh dan chu kan hria a. Sawi pawh a ngai lova. OECF Janpan atanga sum kan dawng a, Tuirial Hydel Project lung kan phun lai khan Tuivai Hydel Project Mega Watt 210 pe thei tur pawh hi nakum tun ang hunah he veng hi inphum thei ang min ti tawh daih kha ani a. Hengte hi engeni a kalphung ni ta. Tunlaiah Power hnianghnar tawk lo chuan engmah atih theih tawh si lova. Hengte hi bawhzui chak nisela. A dang dang hmachhawpte pawh bawhzui chak nise. Bairabi te pawh clearance engkim kan nei tawh ti a a lawmna siammate pawh a rei tawh a. Engnge a status ni ta aw tihte kan ngaihtuah a ni. Power lamah hian tan lak a ngai a. Mi thenkhat chuan tereuhte te hlir an ngaihsak a, tih te a awm a. Mahse, he hnam hian kan hriat tur chu tunah phei chuan Mega Watt hi an ti sang tawh a. Kan hunlai chuan Mega Watt 3 a ni a, 5 ah a sang chho a. Chumi a State ina kan thu thu a ni a. Central in a hriat a ngai lova. Tunah hian 25 M.W. an ti tawh niin ka hria a.

Chubakah Ministry of non-conventional sources of Energy khuan 75 % lai min thawsak avangin a te ho hi tih zung zung theih ani a. a lianah erawh hi chuan clearance a tul thin avangin han inpuhmawh theih a ni lo nain a clearance awm tawh te hi tunah hian pakhatmah hna tan la awm lote hi ngaiantuahna ah a lo lut a ni.

Tin, AKYAB tuna sittwe an tih tak saw outlet kan neihna tur atana Look East policy an neih hma daih ami tawh kha ani a. Indian delegation Rangoona an kal tuma official pahnih kan thun ve atanga he agreement hi lokal tawh a ni. Chumi hma chuan AKYAB a chhuahka kan neih theihna turin RITES ho hi kan lo survey tir tawh a. Tin, agreement kan neih takah chuan khawmual ah leh tuipuiah AKYAB ah chhuahka kan neihna turin agreement kan nei tawh a. Chu agreement-ah chuan a survey pawh joint survey a ni a. Chumi survey pawh chu kan hunlai khan Pu Speaker, kan tawk a ni. Tichuan, thangkhat lian deuhthaw a reh hruin India Sorkarin a pawimawhna hriaa kum 3 chhungin zawh kan tum ang a rawn tih hi lawmawm ka ti a, kan Sorkar hian a theih ang tawka an mamawh lo pe a, lo tanpui turin kan ngen duh a ni. India Sorkarin hetianga rei tak a reh hnuah kum 3 chhunga zawh kan tum ang a tih hi a lawmawm a ni.

Tin, Lei hnuai hausakna hi kan insawi siak thin a, Central Ministry zawkin Global Tender te chhuah a, kan ram lei hnuai hausakna rawn hai chhuahsak a tum hi a lawmawm a ni. Kan hriat theuh angin Bilkhawthlirah, Thingdawlah, Aizawl West ah, Bukpui tlangdungah chutia kal tur chu an ni a, engtinne tunah kan hre lova bul tan leh tur mek leh ONGC pawn eng engemaw chu han tihzui tur niawm tein kan lo hria a. Chuvangin heng ang zawng zawnga hi chak zawk leh rang zawka tih a nih theihna turin kan Sorkar hian tan la se kan duh a ni. Kan ngaihthlak tawh angin helaiah hian thil engkim a rawn lang thei lova, amaherawhchu, tuna kan ngaih pawimawh zawk tur a chu milian leh mi hausate, mi khawsa thei zawkte hamthatna aiin kan rama kut hnathawk loneimi, hmeithai pachhia te za a 80 engemaw lai hengho dinhmun hi kan bihchian a tulin ka hria a, vawiinah hian beidawnnain an khat niin ka hria a, Zokhuaah kal ilangin hei BAFFACOS kan ti ang te hian Pu Speaker, kut hnathawkmite, lonei mi te tan kan dil sak a, mahse, vawiinniah hian vaibelchhe 90 emaw lai Central-in min rawn pek tawh atang hian hmunthum a thena hmun hnih lai hi chu hmanral tawh a nih lai hian lonei mi, kut hnathawk tak tak kutah hian a thleng tem em em a ni tih hi mitin kan hmu a.

Tin, helaiah lonei mi ni lem lo te kuthnathawk mi ni lem lo te hian an chang tam hle tih hi a list atang hian kan hmu thei a ni. Hmanni lawkah Sialsukah ka va kal a, Samlukhai khuaah te chuan MNF unaute ngei ngei pawhin cheng 30000 dawng anga lang, pe tawh anga lang, mahselangin a mik a mak pawh hre si lo, chungo te pawh chuan min lo hmu a.

Chutiang chu a ni a, kan Sorkar hian heng an dilsak a te hnenah hian a thleng a ni tih hi an ensure a tulin ka hria a, chung ang chite pawh chu an chhui a tha.

Tin, Right to Information Act chungchang te pawh hi a lang lova, Right to information Act chungchangte pawh hi Pu Speaker, huaisen taka kan ram kan hnam siamthatna tur atana corruption te pawh a bul that atana hmang tangkai turin kan Sorkar hian ka'n advise duh a ni. Hei Bihar takial ah pawh corruption khawpui langah pawh an Chief Minister chuan sum leh pai pawh a seng miah lova mi naran ber pawhin a a duh ang ang he project hian kan Sorkar hian engzatnge a siam tute nge contractor ? engzatnge an thawh tawh engatinge an hotline engatinge an tichak loh? chung ang zawng zawng chu an thiah zung zung theihna turin call center te siamsak a, helaia kan chawi ang tur chi zawng zawng hi chawi lovin kan Sorkar Department hian an chawi vek tur ani tih te pawh order a chhuah a, chanchinbuah a copy te pawh kan hmu a ni. Chuvangin he Sorkar hian corruption hi a duh lova, a bul atanga phawrhchhuah atum anih chuan Right to Information Act hi mipui te'n a tangkai thei ang bera kan hman theihna tur atan a siam hi a mawh niin ka hria a. Governor hi an sawitel tir lo te hi pawi ka ti a ni.

Chuvangin, Pu Speaker, heng chungchangah te leh vawiinah hian kan ngaihthlak tawh ang khan he Sorkar hian kan rama kut hnathawk mite kawla ni chhuak chhiara an feh a, a sur a sa hnuaih an thawh a, an beih hnu pawhin ka tawng an huatthu suhah vawiinniah hian an in a chhe ber a, an ei a chhe ber a, an silh leh fen a chhe ber a, mithiam ten an chhut a kumkhata nikhata an hlawhchhuah ang hi Rs. 2.50 leh Rs. 5/- ang velin an chhut sak a ni. Chutiang mite chu vawiinah hian an rum takzet a ni. Chuvangin chung mite tan chuan he sum tam tak Central atanga rawn luanglut hi kan address a thain ka hria a.

Tin, Pu Speaker, khawpuiah hian mi inhnuai luah, ram 1 inch. pawh ka ram a ni tih tur nei lo tam tak an awm a ni. Vanneihthlak takin Mizo kan nihna angin kan inchhawmdawl a, vairam angin khawlaiah kudawh an awm lo mai a ni. Mahse, an thatchhiat vang ni miah lo, a kut dawh lo thei lo, circumstance avanga kut dawh lo thei lo hi tam tak an awm a ni. Chung ang zawng zawngte leh Zokhua kut hnathawk mite hian tiang renga khaweng an hmuh loh chuan kan hnam hi a hlim dawn chuang lova. Vawiina kan ram hruitute hi eng ang pawha hausain farm house, swimming pool tha tak tak pawh nei sela a mipui tam ber khan chung chu kan hmuh phak si loh chuan kan hnam hi a him ngai dawn lo. Chuvangin Pu Speaker, kan Budget-ah pawh chu lampang address zawnga, tin, a thlen hunah pawh BPL/Food for Work ah te party party ti lovin, party a thlem luhna tura hmang lovin, Mizo theuh kan ni a, thisen inzawm unau theuh kan ni tia hengte hi hmang turin ka rawn duh a ni. Ka lawm e.

**PU ZORAMTHANGA
CHIEF MINISTER**

Pu Chhantea'n a rawn rawt a, kan han sawi sap sap a. Kan ngaihtuahna pawh a inang tlang vekin ka hria a. Chuvangin lawmthu kan sawitlan theih pawh ka beisei a.

Hei kan Governor's address hi a sei khawp mai a, tunhma a mi ai chuan a sei khawp mai a, a tawi thei deuh hlek te pawhin han siam ula a tha ang e ka ti a. Amaherawhchu, a siamtute a thuphuahntute a material rawn tituten an duhthawh ve si a, sawi tur ngah an inti si a, khami karah khan keini pawhina kan han buatsaihte thurawn kan han pek kan Governor's Address tunah hian kan duh ai chuan ala sei mah mah a. Nidanga kan hman thin aiin heliaih hian erawhchu kan member zahawm takten kan ngaihthlak ang khan a sei viau taknaa, kan inhriatthiam tlan a ngai a nih hi, sawitur a tam a nih hi thahnem kan ngaitlang a nih hi ti zawngin ngai ila a that ka ring a.

Tin, kan Governor reilote Mizoramah a rawn awma chuti chung chuan Mizo tawnga a theih ang anga a bul paragraph te an tan ngat maia kha a fakawmin ka hria a. Kan member zahawm tak te pawh khan kan sawitlang a, a lawmawm hlein ka hria a. Khatiang khan tawngkam hnih khat tal Mizo tawnga min han bul tan sak hi kan tawng min ngaihhlutpuina a kawk a. Chuvangin, kha kha alawmawm em em a lawmthu kan hrilh diah diah a, lawmthu kan hrilhna tur point ah a tel thei turah ngai ila, a tha hlein ka hria. Tin, khami karah khan a nepnawi te te pawh a tam a ni tih kha a dik pawh a dik khawp mai a. A nepnawi te te heng hi chu a tul emawni le mi pakhat thilte pawh a then hi chu a ni tihlaite pawh kha a awm a. Khalai kha a dik viauva, ma'rawhchu, khatihlai khan a lian pui pui lai pawh kha tel tho a, lehlamah chuan han sawi kan sawi duh dan a zir pawh a niang a, mi chawei lai va en ila, an chawhmeh va sawi ila, chi leh hmarcha rawt tih mai mai alawm maw a neih le ti ila, adik tho a, chi leh hmarcha rawt an lo chhawp a, ma'rawhchu, an Arsa roast te kha sawitel loh chuan chi leh hmarcha rawt ngawt kha kan magnify a, khami chauh hmeh anga kan chhuah kha chuan a dik bik law. A tenau a tel rual khan a arsa roast lam a hmehpuia kha lian deuh deuh sawitham a tam a ni tih kha kan hretlang a. Chuvangin, helai hi lawmthu kan sawi telna tur point ah te pawh han chhawpchhuak ta ila a thain ka hria a. Thildanga chu a Department leh khami a chi hrang hrang kan sawi kha chu nakinah Demand wise a kan kal hunah a Minister ten an la clear turah ngai ila. Tin, General Discussion te pawh kan la nei zel dawn a, chuvangin a nepnawi lutukah sawi lovin vawiinah point pahnih khat emaw han sawi chauh ka duh a.

Pakhatna BAFFACOS chungchang thuah khan Delhi lamah pawh Planning Commission-ah te leh midangah te pawh ka sawi a. Kan hma Mautam lo awm tur hi Sipai raldo tur ang kan ni a. Engtitakin nge min rawn beih dawn? eng hunah nge?, engtiangin nge? tih hi min rawn bei dawn ngei ani tih hre mah ila inrin siak hmabak dan tura kha inchheh siak ngai lai a ni a. Hetah General pakhatin hmelmani tihian min rawn bei dawn tih hre mahsela, a rawn beih theihna tur kha front hrang hrang lo lak a ngai a, hetah batallion, hetah batallion, hetah corps C.O. ta. Amaherawhchu, hmun khatah an rawn beih tak chinah erawh chuan heta mite withdraw-in hemi front-ah hiān an rawn bei ta, nangni Divison, nangni batallion kha lokal ula hetah hian tihian innawr teh ang. Min rawn beih nan an hmang ta e tih an hriat chinah chuan chulaiah chuan a corps pui kha a hmang thin a. Chutiang chuan keini pawh BAFFACOS lokal turah hian eng hmangin nge min rawn beih ang tih a taka a thlen hma hian kan hriat loh avangin lo inbuatsaih nan chi hrang hrang hma kan han la a. A then kan hmalakte pawh hei chu ani chiah emaw nile, a fuh ber emaw ni le tih tur te pawh a awm palh a ni thei e. Amaherawhchu, kha kha kan lo inrirlawkna a nih avangin Department hrang hrangin mipui inzirna kawng chi hrang hranga tan lo lak nan an han chhawp a. Amaherawhchu, tunah chuan a takin hei Sazu in Buh a rawn seh ta a, tin, tam hmahuai leh kan tam theihna tur chi dang dang a lokal ta a. Khatah a lo thlen chinah erawh chuan hetah thildangah Department danga sem deuh lovin kumin tun kan Financial Year hmanlaia a lo lan chinah pawh khan kan withdraw zung zung a. Helai batallion/division a kha min rawn attack-na lai concentrate ang tiin tuna kan BAFFACOS hman zawh loh Department a kan pek te pawh kan withdraw a, tikhan inhlawhfakna atan mipuiin direct a an hman theihna atan kan pe ta a. Tun kum financial year thar lo awmah pawh hian chumi laia chu Sazuin kan buh te min rawn seh a, mipui direct a inhlawh fak a ngaih tawh dawn avangin khalaiah khan za a za chu a tih theih loh mai thei a, engemaw lai chu lehlama hman tur a awm thei a. Mahse, tam ber za a sawmriat emaw tal chu a ni lo berah pawh khalaiah khan mipui inhlawhfakna tur leh buhfai an leina tur leh ei an hmuh ngeina an inhlawhfakna tur atan kan BAFFACOS hi kan hmangin kan hmelmani min rawn attack-na lai a chian chinah chuan chutah chuan kan concentrate dawn e, tih kha kan sawi duh leh a ni e.

A dawt lehah chuan Pu Speaker, kan Power chungchang thu kha kan han sawi a. A dik khawp a. Power hi Mizoramah kan Power generation hi a la tlem a, kan duh khawp lo em em a, power chhia a awm fo thin tih kan hria a. India ram hian kan tuar theuh mai a Delhi khawpui ber pawh keini ai hian an tuar nasa emaw tih tur khawpin a zu kal thang chuan kan hria ang a, an buai em em mai a. India ramin kan mamawh chu tunah hian Mizoramin M.W. 40 – 50 a kan la tlingtlak theih lai hian India ramin tunah chuan ani lo berah M.W. nuai khat aia tam an mamawh a ni. Chutilo chuan kal ngaihna a awm lo an ti ve bawk a ni a. Mihring kan pung a, Electric hmanna apung zel a. Mizoramah chuan kan la ziaawm viau zawk a. Heti khawpa kan tha love kan ti

chung pawh hian. Chuvangin, phai lamah pawh heti khawpa an mangan lai hian keini pawh hian kan improve theih nan hma kan la e. Nichina kan Opposition Leader zahawm takin a rawn sawi ang khan tunah hian Power generation lian pui pui Mega Project ho hi kalpui dawn hian a hautak avang hian Mini Project a kal Mizoram tan chuan a tha em em mai a. Hei kan han ti a tunah pawh hian Project 7 vel inmunglai kan nei a. Mini Hydel Project ah hian MNES lam ina 75 % lai min tum theih lai hian a bak kha chu keimahni State sum emaw Loan in emaw lain, tihian kan kal chho thei a. Mega Watt 3 kan generate pawh hian District khat te hi chu a chawm zo ani rmai a thingtlang bik chu, chuvangin hei hi a tha em em a. Khawvelin hei hi chu uar tura a duh leh India Sorkar pawhin uar tura a tih a nih avangin MNES pawhin Mega Watt khat emaw 3 emaw 5 lek ni tawh lovin 20 chuang kha kan rawn finance thei e an ti a. Chumi umzui chuan Mizoramah luite thildang a tihbuai tur awm lem lovin khuah mai theih a awm a. Chung te kan khuah chuan intodelhna awlsam takin a kal thei a ni. Tunah hian hma kan la a. Hmun 7 velah kan pethlaa kan in ready e kan ti a. Tin, kan khuahsa entirnan Tuipang lui emaw kau a ni emaw a pahnihna a hmunah khan a siam theih zel mai a Phase II lam kha chungte chu kan ti a. A lo chhuah ve dawn hnai tawh ang tih kan ring a. tunah hian kan semdarhna that loh avanga kan power neih chhun ang pawh kal dik thei lo hi kan mangan pui a. Chumi avang chuan chumi atan chuan min rawn pe a, crore 100 chuang lai tunah hian thawh a intan dawn a. Chu chuan kan distribution min siamthat chuan, nasa takin min pui dawn a. Hemi hi crore 100 chuang lai kan pek lai che u hian in Mini Hydel Project in rawn siam hi crore 200/300 lai a ni si a. A ruala kan tihte chuan mawle ka tifiam a, mahse kan mamawh a ni, han ti chak rawh u kan ti a hei kan nawr char char a. Khami a lokal chuan awlsam tein heng hi chu khuah a kum 2/1 a zawh mai thei a ni a. Hei hian thui tak chu intodelhnaah min hruai dawn a. Serlui B project pawh kumin kum tawp hi kan han Target deuh chu ania amaherawhchu kan zo chiah ang em tih erawh chu ka hre lova theih tawpin tan han tum phawt ula, kumin kum tawplam a kan zawh chiah loh pawhin tun thal lo awm leh tur chhung hi chuan kan ti thei tho ang tih chu kan ring a. Chuvangin khung khu kan tih theih phei chuan Mega Watt. 12 lai a vang lai chuan siam thei a ni a. Cent percent a kan hman theih tur anih avangin khungte khu tun a kan chhawpchhuah chhoh mek a ni a. Tin, Hydel Project lianah hian tuna kan kalna pui ber a chu Kolodyne lam kha chu chak takin kan nawr a, amaherawhchu, Project siamtute hian min dil belh a tih len leh zual kan duh an tih avangin kan innawr viau a. tlem hun kan pawh sei sak lo thei lova, kan zo hman lo ani. Tuna kan han tum bulpui awlsam deuh nia kan hriat a chu kan Tuivai project Mega Watt 210 lai, kan Bairabi Hydel project let thum hnai thuak, khi khi awlsam taka zawh theih a ni a, khimiah khian kan en lai a chu Mizorama project kan tih reng reng hian kan han kalpui dawn hian thir/lung/cement man a lo to lutuk a, mite tuikhuah ang khan unit 1 siam nan a kha a lo hlawk lo a tih tlak loh an ti zel mai a. Khami anih avang khan central-in an duh ang a. PPP Private nena kan thawh hona tur Private public partnership a kha inti tur a ni an ti a kan tih dawn pawh hian khalaia a viability a tih

tlakna laia kha a thleng pha ta thin lova. Chuvangin kan tuikhuah tam ber pawh hi Rock field damp lung leh concrete a ti lovin Earth field damp, lei a khuah a ngai ta a chu chu khutah kan Serlui 'B' ah pawh kan tih a nia a tam berah hian Earth..... a gap a awm a, a siam man leh a hrall chhuah theihna man turah khan a inkar awl a awm ta a. Chumi gap chu Central Sorkarin grant in min pek loh chuan a tih theih loh kan ti a. Chu chu Sorkar laipui pawn viability gap grant chu 20% thlengin pek theih an ti a. Chu chu kan dil mek a. Chumi min pek chuan Tuivai khuah khi a khuap theita tur offer rawn pete nen pawh tunah hian kan sawiho mek reng a. Chumi kan dilna chu India ramah hian a ti hmasa ber tur kan nih avangin zuk ken kuak chawp a ngai a. Tichuan Department of expenditure khu Finance Ministry ah khuanin kan zuk dil a, anni chuan ngawi rawh u hemi titur chuan a viable tak tak em 20% gap grant hi pe dawn che u ila tih kan zawt ang e an ti a. Power Department chuan a tih chi e tiin Finance Ministry ah an chhang phei tawh a. Tichuan Power Minister nen helai hi chu um chhuah ngei ngei tum ang kan ti a. theih tawpin kan tang dun a. Tichuan beiseina kan nei a. Chumi 20% gap grant min rawn pek chuan PPP (Public Private Partnership) a thawk tura rawn in volunteer ho pawhin hemiah chuan a theih zan e tiin, chu chu tunah hian kan um mek a. Tun kum hnih khat, a rei berah tun atanga kum khat chhung hian a nih tur ang kha chu a lang pha mai awm mang e ka ti a. Chu chu a lo chhuah theih pawh kan beisei a. Chu chu tuna kan hmalakmekna a ni e tih kha kan sawi thuak ani.

Tin , sawmi chhim lama kan Kolodyne lui hi lawngin kaletwa thleng a rawn zawh a kaletwa an tih atanga Sea port anga kan hmanve theih tur AKYAB thleng sown metric tonne 500 vel phut thei tur lawng lo thleng thei ani a. Sawmi saw Mizoram atanga motor a zu chhun turin, chumi nena kal mek saw nasa takin tunah hmalak a ni a. Tun hnailawk khan PM Office-in an Monitor-a meeting an kova, Prime Minister Office kutaH a awm tawh a. Chumi zawh chuan Burma Sorkar nen a MOU agreement sign a, hmalak tawh tur a ni a, an impeih kim tawh viau va, chuvangin Prime Minister Office-ah pawh kan zuk nawr reng a. Engnge ni kan ti a, A, hei kan kalehak pui a, tunah chuan kan ti thei mai dawn e an ti a. Hei hi chu beiseina sang tak nen min ti a. Commerce Minister Jairam Romesh-a phei chuan a hmanhmawh khawp a. January thlaah sign ang a ti a. A tur chhen tawh a, Mahse, Burma Sorkar te nen a pahnih a inrawn zel a ngaih avangin, kha kha chu ala in-pending a, mahse, rei vak loyah sign a hmalak thuai theih kan beisei a ni.

Pu Speaker, a tawp ber dawttu atan sum hai luh chungechangthu ah hian heta kan Chief Minister te emaw, Sorkarin an hai chak leh an sawi thiam vang emaw, a ni chuang bik lova, Central Sorkar policy a ni. Hei hi chu tih kha adik khawp mai a, keini pawh kan hai luh te pawh chu a lo awm a, kan hai luh loh, amah a lo lut pawh a tam em em a, Central Sorkar poltay a nih avangin hei hi chu khulamin policy an rawn neih loh chuan eng ang pawn zuk sawi

mah ila, a tlara tih hi a har em em tih chu kan hria a, kan beihnate chu engemaw chen chu a kal ve a, mahse a pui ber chu Sorkar policy a nih avanga lo lut a ni tih kha a dik e. Mahse, thawh chak ve loh chuan a lo lut chak ngawt bik lo a ni. Naupang chaw barh ang a ni a. Naupang hi chaw barh ila an fawh chek chek a, an lem theih loh chuan barh leh zel pawh tum ila an ka a a la awm hung chuan a barh luh theih miah loh. Mahse, a lem chak leh barh chak a ni mai a. Khatiang kha Sorkar atanga pawisa lokal pawh hi a ni. Kan tawng an huatthu suhah kan thenawm Manipur te pawh Congress Sorkar kha chen an ni a, duhsak ber a pek tur an ni. Mahse, an hmang chak tlat lova, pek/suah dawn mabsela an ka ah chaw fawp a, ala khat hung anih si chuan an barh theih tlat loh. Chuvangin, keini pawh kan chakna tur achu kan hai chaka kan lem duak duak a kan thawhchhuah kha. State-ah chuan kan chakna ani vek mai a ni. Chuvangin keini pawhin sawisel kan hlawh dawn a nih pawhin Central Sorkar aimahin State sawisel tur kan ni ang a. Tin, an thawk chak e tia fak kan hlawh dawn a nih pawhin Central Sorkar anih rualin State khan a lem chak a ni tih a entir bawk a. Chuvangin, keini pawh hetah hian kan theihtawpa kan thawhna leh kan beitlanna, Zoram mipuiina kan beitlanna kha malsawmna kan dawn tawnna hi a ni e tih kha ka'n sawi duh a.

Tin, Pu Speaker, ka point tawp berah chuan Developed Country ni tur chuan kum hniih khat, kum li nga a lehlan rual a ni lova. Europe ramte leh khawvel dang kan en chuan ram changkanga developed a an kal dawn chuan a century-in an kal ani. Kum za biin an kal a ni. Industrial Revolution leh khawl hmuhchhuah thar nen anni phei chu an lo kal a. Kum zabi hnuaah chutiang chuan an lut thei chauh a ni. Keini erawhchu kan vannei a, Information Technology period-ah kan luh avangin kal mai nilovin a zuan a zuan theihna chance khawvelin min pekah khan kan lut a. Kan vannei em em zawk a ni. Tunah pawh mipui hnen tleng tur khan vawi leh khata tih mai theih ani lo. Entirnan siam ta ila, a production a tharchhuah side a awm a, tin, kan tharchhuah rawn phur luhna tur side a awm a. Kan rawn phurh luh kha a pulung a pulungin a hralth vek theih lohva, kan State a hla si a. Process Industry a siam a ngai a. Chumi hnuaah market a ni. Chumi zawng zawng link khawm tur chuan zan hniih khatah emaw kum hniih khatah lehlan rual a ni lo. Chuvangin tun hma atangin garden colony atangin mipuite hnen tleng turin Agriculture lamah Horticulture lamah hrual mum Sorkar hmasain an lo tum a. Thui tak an hlawhtling a. Amaherawhchu, an hrualmum tak tak hman bik lova. A link a inzawm hman lo. NLUP atangin kan Congress unau ten hrualmum tumin theihtawpin an bei a. A production side ringawt en kha chuan, a lokal lehna tur a bangbo chuan a tih theih chuang loh reng reng a. Fiamthu ti taka kan sawi angin Khawnglung ramah Mai singkhat pawh nei ila phurh luhna kan neih loh chuan a tihgaihna a awm lo, Zawng chaw a ni mai. Chuvangin keini pawhin MIP kan han ti a, rei tak an bei a, kan tum angin kan hrualmum har em em mai a. tunah hi chuan a hmawr a lo lang dawn tan ta kan ti ve deuh a ni. Production ah pawh market oriented prop ah Sapthei te kan ti a, bul kan tan chho ta a, a rawn phurh

chhohna kha chu tlemin a ziaawm deuh a ni. Mahse, kan sawrnaah khan a preservative a chemical preservative damdawi hmang a kan preserve chhung chuan a hrall theih lova. Concentrate Machine kan neih loh chuan a theih lova, tunah hian Italy ah kan order a, a kum alo ngai a nuai zahnih deuh thawin kan lei a, tichuan kan hung fel ta a. Kumin atangin hrall tlakin a tui hi kan sawr thei chauh dawn a ni. Chumi ang chuan kan lo kal ta. Chutiang bawkin kan mau te pawh Central Sorkar a kan tih ang khan kawng min pek loh chuan kan ti a. Kum 6 Bamboo road kawng ka rawn hril a, Delhi a zirtirtute zirtir chhung a rei lutuk a, nikumah vaibelchhe 60 min rawn sanction a, kawng kan lai tan dawn a Mau a lo tam ral a, chuvangin Delhi a kan hotute zirtir chhung rei lutuk hian min tichhia a ni. Tunah hian kan Machine pawh kan peih tawh a ni. Mahse, a raw material a lo ro hman tawh si a, a hring anga chhuah tura kha. Teirei dungah khuan Mau hring ala awm a ni tiin emergency in Bamboo road nen a umchhoh theih em kan ti a, heng zawng zawng han thlun zawm chuan kum li nga ah hian Delhi lamin Cooperate zung zung chuan a zai tak a awm a ni. Mahse, an ni convince chhung arei lutuk a, tun tum kan plan discussion ah pawh chu chu kan tih ber a ni a, anni pawh in a dik e, hei hi kan in co ordinate chhung a rei lutuk a tin ni an ti ve a. Awle, Pu Speaker, chutiang chu anih avangin helaiah hian keimahni ringawtin kan ti thei si lova, kan State Plan fund hi chu dik takin kawng laih nan phei chuan hman tham a awm lo tak tak ani, maintenance ah pawh khan a hman tham lo a ni tih Sorkar siamtu chuan kan hre theuh mai. Project lian kalna turin Central ami vek a ni a, chu chu khuta an ngaihtuahna milin min hman tir an tum a. keinin hetah kan mil tura kan tih kha convince chhung kha hun a duh rei khawp mai a. hei hian kan mipuite hnen thleng pha tura kan tih dawn chuan Project hian hun a duh rei a ni. Engpawh nise tunah chuan a ball hi a lum tan tawh a, chuvangin a tai thar hmawr hi zawi zawiin a lo lang tan deuh niin kan hria a. Amaherawhchu, chuti maiin a chhuak thei lova, mahse, tunah chuan kan Governor thusawia rawn tarlan a nih ang hian henga kan hmalakna tur hi mipuite hnen thleng turin entirnan chaw a intodelhna tur te pawh theihtawpin kan han bei a, land development-ah min han pe a, an chawl vang vang a, tunah nikum lam atangin Delhi lam an han phur thar leh a, min han pe leh ta teuh a, ta tang kha chuan kan leilet awmsa te, a bial te lutuk kha bawng nena nawr a kha khawl hmanga nawr theih turin tunah hma kan han la ta a, tin 300 hmun hi bial kan tih len chuan tin 800 thar theihna, chu chang nilovin bawng kan umbova khawl nena kan tih chuan thlasik thlai nen a buh let kha winter crop thlasik thlaiah a lo thar a ni tih hriain chuta tang chuanin sawm enkawl thin kha In khatin a enkawl theih dawn avangin chu project nen chuan kan kal mek a. Chutichuan Mizoram pawh chaw a in todelhna turin kan leilet ringawt pawh hi properly chuan tha takin develop chho thei ilang chuan kan pha lutuk a, amaherawhchu, central Sorkar in khelai gap han awm leh thin kha keini pawh a tira kan hmalakna kha a chawllo thei thin lo a ni e. Amaherawhchu, tunah chuan kan inhre chiang tlang ta a, kan tang hovin hma kan la hova, Central Sorkar pawh an fakawm kan ti khawp mai a. Chumi ang chuan kan Governor-in heng zawng zawng a rawn sawina hi a kimchanglo hle chungin a sei bawk a. Amaherawhchu, heng zawng zawngah hian a pumpui thuin Pathian malsawmna

kan dawng tak tak niin kan hria a, hemi atan hian Mizoram tan beiseina nasa tak a awm a ni tih kan sawi duh a. Chuvangin, he kan Governor thusawi hi vawiiniah kan vaiin lawmthu lungreal takin hrilh tlang ila tih kha kan ngenna ani e, ka lawm e.

S P E A K E R

: Le, motion neitu Pu Lalchhandama Ralte kan sawihona te han wind up turin sawm ila. Tin, pass han dil nghal bawk sela a tha ang e.

PU LALCHHANDAMA RALTE :

Pu Speaker, ka lawm e. Kan Governor zahawm tak thusawi a Motion of Thanks ka rawn move sawihona kan nei tha hle mai a. House a kan member ten phur takin hlim takin kan sawi hova, move tura hotuten min han ruahman hlim atang khan Assembly proceeding kumhnih kumthum kalta te ka'n thlir a. Chuta Governor thusawi kan sawiho thinna leh vawiinnia kan zia a danglam hle mai hian lawm awm ka ti a. I dinglama thute leh i veilama thu zawng zawng te thuhmun kan sawi ang pawh inang leh lawmthu sawinra tur kan hmu hnem em em mai te, thahnem ngaih luata thil thenkhat khawilai emaw helai hi ni zawk se tih ang chi deuhte leh a tel kim lo deuhte han sawichhuah kan neih te tih mai loh chu thukhat vua a kan kaltlan theih avangin a lawmawm ka ti a. Chung avangin a lawmawm ka ti a. Chung avang chuan a hranpaa wind up ngain ka hre lova. Pu Speaker, he kan Governor zahawm tak thusawi Motion of Thanks ka rawn putluh hi he House zahawm tak hian lungreal taka min pass pui turin ka rawn sawm a ni e.

S P E A K E R

: Awle, a chang hi chuan a sawitawi deuh hi sawithiam kan ti a, kha kan mover kha a sawi tawi thiam bawk a, a sawithiam hle e. Awle, kan Governor zahawm tak thusawi chungchanga lawmthusawina chu mover Pu Lalchhandama ralte-in pass a rawn dil a, Pass remti apiangin remti ti rawh u le. Remti in "Remti" an ti a. Awle, remti lo kan awm em ? Awle, kan Governor zahawm tak, Address chungchanga Motion of Thanks Pu Lalchhandama Raltein a rawn move chu House-in lungreal takin a pass ani.

Awle, tikhan vawiin atana kan business
chu kan lo zo ta rih a, kan chawl rih ang a, naktuk March ni 15, 2007 dar 10:30
A.M. ah kan thukhawm leh dawn nia.

Sitting adjourned at 4:47 P.M.

...109/-