

SPEAKER : Suai sualin thungrul suh ula , hauna haunain thungrul hek suh ula, malsawm hlauh zawk rawh u.
1 Petera 3:9

Mizoram State Legislative Assembly 5-na rorel inkhawm vawi 11-na hun. kan lo thleng leh ta a. Vawiina kan tih tur hmasa ber chu obituary hun hman a ni a. He huna kan sun turte chu Pu Chandra Shekhar, Prime Minister hlui leh Pu L. Piandenga, he House-a Member ni thinte an ni a. A hmasa berin kan House Leader zahawm tak Pu Zoramthanga lo sawm ila.

PU ZORAMTHANGA CHIEF MINISTER : Pu Speaker, hei India ram Prime Minister leh miropui tak leh kan House-a kan MLA zahawm tak lo ni tawh thin ten vawiinah hian min lo boral san avangin a sunna (obituary) kan neih a lo ngai ta a. Chung zinga a hmasa zawka ka'n sawi duh chu Pu Chandra Shekhar a ni a. A ni hi kan Prime Minister lo ni tawh thin kha a ni a. July 8, 2007 khan Appollo Hospital, New Delhi-ah a boral a, amah hi kum 80-a upa a ni a.

Pu Chandra Shekhar hi Pu Sudhanan Singh leh Pi Dunpai Beddi-te fapa niin July 1, 1927 khan Iprahim-Pati District, Ballia (chu chu Uttar Pradesh) chutah chuan a lo piang a. Pi Dwija Devi nen an innei a, fapa pahnih an nei a ni.

Zirna lamah chuan M.A. a ni a, Allahabad University-ah a zir chhuak a, a ni hi Agriculturist, political leh social worker ropui tak a ni.

Pu Chandra Shekhar hi lehkha a zir atang tawhin politics-ah a inhnawih nasa hle a, M.A. a pass vелеh politics-ah lutin PSP Praja Socialist Party a zawm a. 1952 – 1962 chhungin he party-ah hian Secretary te, Joint Secretary te, General Secretary te a ni hman a ni.

1962 Rajya Sabha Election-ah khan Member atan thlan tlin a ni a. 1967-ah General Secretary, Congress Parliamentary Party-ah thlan a ni a, 1977 Lok Sabha 6-na India Emergency hma inthlan hmasa berah khan Eastern Uttar Pradesh-ah Ballia Constituency atangin thlan tlin a ni a, 1977 – 1978-ah Janata Party-ah President nihna a chelh a ni.

Pu Chandra Shekhar hi kum 1980 Lok Sabha 7-na Election leh 1989 Lok Sabha Election 9-naah khan thlan nawn leh a ni a, 1990 leh 1991-ah Prime Minister 11-na ni tura thlan a ni a.

India Prime Minister hi chu thla sarh chhung a chelh a, tichuan, 6th March, 1991-ah a hun kha a lo tawp ta a, Prime Minister a nihna kha a lo tawp ta a ni. 1991 Lok Sabha 10-na election-ah a bial ngaia thlan tlin a ni leh a. Tichuan, kum 2004 Lok Sabha 14-na election thlengin a zawna thlan a ni a. Pu Chandra Shekhar hi 1977 atanga 2004 thlengin Lok Sabha Election-ah hian tum riat (8) ngawt thlan tlin a ni. 1984 Lok Sabha 8-na inthlanah khan Indira Gandhi thah a nih avanga Congress chak vanglai taka inthlanah khan a hloh a, a tling lova, chu chu a tlin loh awm chhun a ni.

Pu Chandra Shekhar hi politician huai tak a ni a, politics thila inbumna leh thuneihna bik chan tumna hi a do nasa hle a. Chumi avang chuan Pi Indira Gandhi pawh kha sawiselin amah pawh "Young Turk" tia an koh fiam phah a ni nghe nghe a.

Tin, Official post la chelh miah lo chung Prime Minister-a hlankai awmchhun a ni tih a ni. 1995 Outstanding Parliamentarian Award hlan a ni nghe nghe a ni. 1990-a National Leader engemaw zatte nen National party thar "Samajwadi Janata party" an din a, he Party-ah hian a hruaitu lu ber niin a boral ni thlengin he nihna hi a chelh a ni.

Pu Chandra Shekhar-a hian hun rei tak chhung Multiple Myeloma, Plasma Cell Cancer natna a vei a, 3rd May, 2007 khan Apollo Hospital, New Delhi-ah dah a ni a, Hospital-in ngun taka an enkawl laiin 8th July, 2007 khan min boral san ta a ni. A ni hi a fapate pahnih a kalsan a, hetiang miropui, Prime Minister dangdai tak, politician ropui kan chan ta hi ramin kan chan ropui em em a ni.

A pahnihnaah chuan Pu L. Piandenga, keimahni MLA lo ni tawh thin, kha kha 18th April, 2007 zing dar 7:30 khan min boral san a, kum 84-a upa a ni a. A ni hi a pa chu Pu Hrangsiam a ni a, a nu chu Pi Nemthangi (Bible Women) te zing ami a ni a. Unau pasarih zinga upa ber dawttu niin 1923 December ni 25 zingah Saitualah a lo piang a, December ni 25-a a pian avang hian a hming pawh Lalpiandenga tih hi niawm tak a ni. 27th May, 1957 khan Luangpawm lai, Pu Lalbuaia fanu tlumber Pi Hlunpuii (a ni pawh hi a boral tawh a) chumi nen Phullen Presbyterian Kohhran Biak Inah an innei a, fapa pali, fanu pathum an nei a. A thiannu Pi Hlimpuii hian July 14, 2004 khan chatuan ram min lo pan san tawh a ni.

Zirna lamah chuan 1936 khan Middle English School Aizawl-ah class V thleng a zir ve a. Hnathawh ka duh zawk e, tiin zirna lam a chawlhsan a. Tlangval hrisel leh harhvang tak niin inchai, inbuan leh Football leh Hockey te nuam ti takin a khel ve thin a. February 21.1942 khan a hnathawh chak ber Sipaiah tangin AMC Military Nursing a zawm ve a, Sipaiah hian 1947 thlengin a tang a, war veteran zingah a tel ve a.

Sipai atanga a ban 1948-ah UMFO din tirh khan a zawm ve a, Saitual bial block Secretary hna te a chelh tawh a. 1960 a Aizawl-a a pem luhin hun engemaw chen politics a chawlhsan a ni.

A phaktawkah sumdawna lam pawh a bei ve hle a. Thingtlangah damdawi phura bei tanin 1960 khan Chhinga Veng leh Saron Veng atan Retailer-ah te a lo tang ve tawh a. 1963 khan Aizawl Electric Dry-clean, Wool sukna dawr a hawng a, Mizorama hawng hmasa ber a ni an ti. Sumdawna hrang hrang, Motor-a eizawna leh contract hna, in sak leh kawng laihte hotute duhsakna dawngin a lo thawk ve tawh thin a. 11 class contractor-ah te a inhlangkai ve nghe nghe a ni.

1975 khan Electric Veng Village Council atan Mizo Union ticket-in thlan tlin a ni a. Hemi kum vek hian Mizoram People Conference Party dinah khan a tel ve nghal a, Ececutive Member-ah dah a ni. 1979 MLA inthlan khan Saitual bialah P.C. party ticket-in a ding a, MLA-ah thlan tlin a ni ta a ni. 1986-a MNF leh India Sorkar an inrem khan MNF party a zawm a, tichuan, 1987 inthlannaah khan MNF party ticket-in Suangpuilawn bialah a ding leh a. Hetah hi chuan a tling zo ta lova, mahse, thahnemngai takin party mipuite hnemin leh lawmthu sawiin khaw tin a fang chhuak a ni.

Pu Piandenga hi kum 2006 kum bul lam atangin lung natna a hre tan a, Kolkata te pan puiin, indim leh haadam taka awm turarawn a ni a. Mahse, a nupui Pi Hlimpuii'n kum 2002-a a boral san atang khan a lung a lengin a khua a har hle thin a. Chu chuan awm haadam harsa a ti a. Kum 2007 February khan Typhoid avangin Aizawl Civil Hospital-ah dah a ni a, hemi hnu hian in lamah enkawl zel niin that lam a pan meuh loh avangin Grace Nursing Home-ah ni 11 April, 2007 khan dah a ni a. Theihtawp chhuaha damdawi thawktute leh chhungkhat laina ten an enkawl laiin, a nunna in a zo ta lova, April 18, 2007 (Nilaini zing) dar 7:30 khan min boral san ta a ni.

Hetianga mi entawn tlak tak leh pa tlawmngai, mihring mizia pawha pa tha hrim hrim han tih tur chi, kan MLA lo ni tawh baw, ramin kan chan ta hi kan chan ropui a, kan sun ropui a, kan ui tak zet a ni tih hi ka'n sawi tel duh a ni e. Ka lawm e.

SPEAKER : Awle, obituary hun kan hman hi Pu L. Piandenga tu leh faten visitor gallery atang khan min hmanpui a ni. Sawi duh dang kan la awm em aw ? Amaherawhchu, he hun hian kan question hour kha a ei zel a ni tih erawh kha chu hria ila. Awle, Pu Lal Thanhawla.

PU LAL THANHAWLA : Pu Speaker, vawiina kan hruaitu ropui tak tak pahnih sunna hun ruahman a ni hi a lawmawm ka ti a. Pu Chandra Shekhar-a hi tum khat, hun

reilote Prime Minister a ni tawh a, Rajiv Gandhi-a support-nain. Ani hi miropui tak a ni a, a zirlai atangin politics lam ngaihven tak a ni a. Amah hi a mental make-up hi socialist a ni. Amaherawhchu, Congress-ah lutin mi tumruh tak, mihuaisen tak leh mi tlang tak a ni a. Indira Gandhi-in dictator ang maia ro a rel lai pawh khan a ni hian a hnial ngam a, a dodal ngam a ni dik a tihah chuan. Chumi avang chuan hun engemawti atang khan a tlatlum lova, amah leh a thiante Mohan Dharia, etc. leh midang dange phe chu 'Young Turks' tia vuah an ni a. Party chhungah pawh ngaihsan an hlawh hle a ni.

Tichuan, hei kan House Leader zahawm takin a chanchin tam tak a rawn sawi tawh a, ka han sawi duh ve lai zawk chu, mi inggaitlawm tak leh mi ropui tak a ni a. M.P tum riat a nih hian a in ngai South Avenue lane-ah a awm char char a. Prime Minister a han nih pawh khan Prime Minister's Residence-a insawn tur an tih pawhin a duh ngai lova, South Avenue Lane-a a inah hian a awm char char a ni. Tin, Young Turks an nih lai atang hian ka admire ve hrim hrim avangin ka hmu ve zeuh zeuh a, Prime Minister hun reilote a nih ve lai pawh khan kan hmu ve a, ram pumpui ngaihtuah mi tak a ni a. Chutiang mi chu amah hi a ni. Tin, veteran politician awmkhawmnaah pawh Prime Minister a nih hma pawhin a ni hi thiante zah kai ve hrim hrim a ni a. Chutiang mi chu tunah hian kan lo chan ta a ni. Kan ngaihtlak tawh ang khan M.P. hi a ni deuh char char tih tur a ni a. Tin, party danga loh theih loha a han kal pawhin hruaitu pawimawh leh a din chhuaktute zinga mi a ni deuh zel a. Chutiang hruaitu ropui tak chu a ni a. Tin, Prime Minister-a Congress support a nih lai pawh khan engemaw, a tlak dawn hnaiah pawh khan a political approach te, a political ideals leh political ideology te a compromise duh loh avangin huaisen takin a tla ta zawk a ni. Chutiang mi chu a ni a. Damlohna khirkhkan tak tuarin rei tak a damloh hnuah min lo peih loh san ta a. Hruaitu ropui tak, mahni dinhmun ngaihtuah lova, dikna kenkawh tumtu a ni a, hetiang hruaitu hi ramin kan mamawh a, kan chan ta hi thil vanduaithlak tak a ni tih ka'n sawi duh a.

Tin, Pu Piandenga hi Pu Speaker, mimal tak pawha mi tam takin an hriat lar a ni a. Mi inggaitlawm tak a ni a, a bul tanna pawh tlawm tak a ni. Amaherawhchu, pa tumruh a ni a, Army Medical Corps-ah te lutin chutiang chuan experience thui tak a nei a. Army atanga a lo chhuahin politics-ah a zuang lut nghal a, chumi pah chuan sumdawnnate an bei a, sumdawnna chi hrang hrang Mizoramah pawh a tan hmasa tute zingah a tel a ni. Dry cleaning tih ang chi te, tin, a sumdawnna lamah pa tumruh tak, taima a nih avangin a hlawhtling chho hle a. Aizawl khawpuiah pawh a hlawhtling hmasa pawl a ni. Chutiang bawkin politics-ah he House-ah ngei pawh hian kan thu ho tawh thin a, mi invawng tak a ni a, tawng mai mai lo a ni a. Thudik ngaina, rinawm tak a ni. Chuvangin House-ah pawh a tawng tam lo nain an tawng chhunah chuan ngaihtlak hlawh tak a ni a. Chutiang mi chu a ni.

Tin, infiamna lamah te kawng tinrengah pa rualpawl tak a ni a. Chutiang chuan a hun tawp lamah damlohna, hrisellohna tawkin a khawhar

avang te pawhin a ni ang e, hetiang hian min lo peih loh san ta a. He House-a kan member pui lo ni tawh thin, ram hruaitu pawimawh tak, sumdawanna leh kawngtinrengah hmahruaitute zinga mi kan chan ta hi channa ropui tak a ni a. Keipawhin mimal tak leh kan pawl aiawhin kan sun thu he House-ah hian ka'n puang duh a ni.

PU LALHMINGTHANGA: Pu Speaker, hei vawiin kan inkhawmah hian India rama kan hruaitu ropui tak, Pu Chandra Shekhar vuina chungchang thu sawi a lo tul ta a. Mihring ngaih chuan kum 80 lai a thleng chhova, Pathian malsawmna a ni a.

Tin, Pu Chandra Shekhar hi kan House Leader-te leh kan Opposition Leader ten an rawn sawi tawh a, a mah hi Congress party a rawn zawm chhova, Congress a a awm pawh khan a chhuanawm ber zinga mi, amaherawhchu, thalai hruaitu anga an duh chhoh kha a ni a. Tichuan, a hmingthang em em a. 1980 a Pi Indira Gandhi emergency hnua a tlak a, Desai Ministry a lo tawp a, Pi Indira Gandhi a rawn kir leh khan a ni pawh hi M.P. ah a rawn kir chho ve leh kha a ni a. Khatih lai khan hetilajiah Sorkarna kan vawn avangin Congress kha Central-ah Sorkarna neitute an ni a, chuvangin an M.P. te zinga mite, tin, an Minister hote kha hmelhriat a tul a, chutianga hmelhriat a tul avang chuan a ni kha khatihlai chuanin Minister vuan chiah lo mahsela an party-ah mi essential tak leh a ngaihdan kha an pawm em em a nih avangin tum hnih tum thum chu a chenna inah te ka va hmu ve a. Chungah pawh chuan India ram thatna tur a ngaihtuah nasa em em a, khatihlai khan kan unau M.N.F. te ramhnuai lamah an la awm a, remna leh muanna chungchang thuah Mizoramah M.N.F. leh India Sorkar inbia se tihte pawh kha a duh em em tu zinga mi a ni a, chu chu han sawilan a thain ka hria a.

Tin, a dang ka'n sawilan leh duh chu Prime Minister a rawn nih chung hi a rei vak lova, amaherawhchu, hetah hian thil ropui deuh mai huaisen taka India ram kalhmang a rawn thlakna lai hi a awm a. A hmalam zawngah kha chuanin Soviet Union Socialistic Pattern-a Congress Sorkar kha kal thin a ni a, India ram pawh chutiang chuan kan kal thin a. Amaherawhchu, Chandra Shekhar a rawn Prime minister hian huaisen takin hemi Soviet influence ang deuhva India ram kan kal thin kha tha a ti lova. Pu Rajiv Gandhi-a te nena engemaw inhriatthiamnate neiin a niang chu khawthlang lam an rawn hawi tan ta a, hemi Socialist pattern-a kan kal thin a kha India ram a rawn her danglam tan ta a ni, kha kha chhinchhiah tlak niin ka hria a, Prime Minister a nihnaah. Chu chuan vawiin thlenga India ram kalhmang kan economic trend a hi a rawn tidanglam chho a. Tin, khatihlai khan Prime Minister a nih lai khan Gulf War a rawn awm a, chuan refueling fighter plane-te U.S.A. Air Force-te refueling chungchang thuah harsatna thenkhat a rawn awm a, chutah pawh chuan huaisen taka India rama refueling permit petu a ni chhova. Chutiang anga an zuk chhut chian chuan a Prime Minister nih chung hi rei lo mahse, India ramah hian political landmark a siam a ni tih lai hi ka sawilang chho duh a.

Tin, khata a siam chhoh a kha a fuh viau a ni, tunah hian a rah India ram hian kan seng chho ta a, 1990-ah Narasimha Rao-a a rawn kal chho leh a, a ni khan a rawn strengthen a, tuna India ram dinhmun hi a chherchhuaktu a ni tlat a ni. A foundation laid-tu a ni tih lai hi sawilan ngei a tulin ka hria. Khang kha a point lian deuh ka'n sawilan duhte chu a ni mai a. Amahah hian entawn tur a tam em em a, politician tak zet a ni, 100% politician, social worker a ni a, chu chu a chhuanawm em em na lai a hi a ni a. Sorkar office pawh a biodata kan en chuan a vuan ve ngailo, mipui tan a inhmangral deuh thak a ni mai a. Tin, chumi chu India mipui pawhin reward-in M.P.-ah hian chawl thei lovin a tling a ni deuh mai bawk a. Chuvang chuanin a inpekna zawng zawngah hian keini hemi House-a mipui rawngbawltute tan leh ram pumpuiah entawn tur a tam em em a ni. Tichuan, waviinah amah sunna kan han sawi hian a kalsan tak a tu leh a fate hnenah kan sunpuina hi ka'n sawi ri duh a. India ram hian hruaitu ropui tak a chan a ni tih ka'n sawi ri duh bawk a ni.

Tin, Pu Lalpiandenga hi kei ka hriat ve chin chu P.C. Party, 1975-a a rawn zawm atang khan ka hre chhova, executive committee member-ah a rawn awm a, kan committee ho thin a. Tichuan, 1979 MLA inthlanah khan Saitual bialah a rawn tling chhova, tin, khatah khan Sorkarna kan siam ve a, Pathian khawngaihna a zarah. Kan MLA ho zingah khan a phanchang ber a, a kum upa ber leh, mizo dana pa tlawngai, zahawm tak a nih avangin a bial enkawlina chungchang thuah khian kan duat viauva. Tin, amah pawhin tan a la nasa a, a bial tana a hnathawh khi tun thleng hian Saitual bial kan ti mai anga, tunah chuan hei State puitling kan lo ni a, U.T. constituency-te nen kha chuan a inang ta lova, Khawzawl bialte rin hran a lo ni ta a.

Pu Piandenga'n a bialte tana a hnathawh lar zual hi waviinah hian sawilan leh a thain ka hria a. Saitualah khian P.W.D. Division dah turin Sorkar kha a nawr a, tin, a tul dan zawng zawng a kha mumal takin a sawi chhuakin ziakin a pe vek bawk a. Tahchuan tuna Saitual P.W.D. Division khi ama kutchhuak tiin kan sawi thei awm e.

Tin, a dang lehah chuan khatih lai khan Hydro Power-te hi hemi national grid kan tih ang kan system ho a hi Load Despatching Center kan tih angte Mizoramin a la nei ve lova, khami Map-ah khan kan la awm lova, power supply kan siam theih tawk a kha chu Motor kal theihnaah Power House, Diesel Power House siam kha a ni mai a, chumi atan chuan Saitualah dah turin nasa takin a nawr a, tichuanin Saitual Electric Power House kha a nawr chhuak bawk a. Chumi rual chuanin, Electric S.D.O. Office a nawr chhuak bawk a ni. Tin, Khawzawl khi amah khan a hre Chiang a, hei hi nakin kan ram thang chho zel turah hmun pawimawh a la ni dawn a. Manipur kawng a rawn chhuak anga, Champhai lam atanga khithah Burma lam atangin Champhaiah a rawn chhuk thla bawk anga, hetah Biate lamah, sawmi Vanlaiphai, North Vanlaiphai te, tin, Aizawl lam kawng a lo ni bawk a. Tin, hetah Ngopa a Khualen atanga kalphei, Ngopa lamah a kal

dawn bawk si a. Chuvang chuanin hei hi buatsaih nasat a ngai a ni a ti a. Tichuan, P.H.E. Division a dil a, P.W.D. Division a dil a, Power House te a dil bawk a, chung ang ho chu a bialtu a nih lai khan tihhlawhtlin vek a ni hlawm a ni.

Official Infrastructure kan ti mai anga, a han siam khan Social Economic Infrastructure pawh khawchhak lam khaikhawmtu Saitual bialtu a nih avang khan Manpower tam tak a lo awm ta a, Office hrang hrang kan hawn hnuah kha chuan Khawzawlah Forest Office te a rawn zui chho a, Horticulture lamte, tichuan, tunthlengin Pu Piandenga hnathawh hi Mizoram hmar khawchhak lam hi chuan Saitual bial pawn pawhin an chhawr nasa hle a. Hemi House-a MLA mahni bial tana hnathawh tha zingah hian a ni hi chhiar tel tlat a ni a. Mi sincere tak a ni a, mi zahawm tak a ni a. Anni kha rual u an ni a, an pian kumte kan ngaihtlak khan sipaiah te Mizo zingah chuan experience an lo nei hmasa a, sumdawna lamah te pawh, politics mai piallamah hian Aizawl khawpui than chhoh zelna tur atana hmahruaitu hi a tling tak meuh a ni. Chutiang ang mi, ram tana tangkai leh thahnemngai leh mi zahawm chu kan chan a ni.

Vawiinah hian Gallery-ah a fate leh chhungte an awm tih kan hria a, a thiannu Pi Hlimpuii erawh chu kan zingah a awm tawh bik chuang lova, a kalsan tak a fate zawng zawng hnenah kan tawrh zia thu hi vawiinah ka'n sawilang a. A rawngbawlna leh thil tih hi kan hre reng dawn a ni tih pawh ka'n sawilang bawk a ni e, ka lawm e.

PU LALDUHOMA : Pu Speaker, kan sawi tak Pu Chandra Shekhar-a hi ka ngaihsan em em na chu, lehkha a zir zawhah Sorkar hna leh thildang melh miah lova mipuite tana a inpek nghal na hi a ni a. Tin, Gandhian ropui tak a ni a, mawl taka nung thin, mi hautak lo a nihna hi ngaihsan awm kan ti a. Amah hi Agriculturist a ni a, hei hi kan ngaihsanna ber pawh a ni a. A din thinna Constituency ngaia a tlin fo thinna pawh hi lo nei mite leh kuthnathawktu ten pa anga an vawn a, an thlah theih loh vang a ni. Tin, hotute an kal diklo nia a hriat chuan, thil kalphung tihdanglam tul nia a hriat chuan amahin chhiat phah dawn pawh nise a su ngam thin a, chumi avang taka Young Turk tia koh hlawh pawh a ni. Heng a huaisennate, mahni tana chhiatna thlen tur pawh ni se dik nia a hriat, a champion pui ngam hi a thih hnuah hian kan hriat reng tha ka'n ti a, kan ui hle a ni.

Tin, Pu Piandenga hi kan ngaihsanna chu lehkha zir aia kuthnathawh a thlang zawk kha a ni a. Hnathawh ngaina mi a ni a, vawi engemaw zat kan zin dun tawh a, chutah pawh chuan huan nei mite, kuthnathawh mite dinhmun hi a tuipui em em a. Amah ngei pawhin huante a nei a, sumdawng leh contractor ni chung a Lo nei mite lam a tuipui thei em em hi a ropui kan ti a. Heng a sulhnu min hnutchhiah tak zawng zawng te hi amah kan sunnaah hian hre thar lehin chhonzawm zel ila tih ka'n duh a. Kan ui em emin a chhungte Pathianin awmpui se kan duh a ni. Ka lawm e.

SPEAKER : Sawi tur dang kan awm tawh lo a niang e. Kan then takte sun nan tunah kan zavaiin lo ding ila, minute khat ngawi rengin kan ding dawn nia. (Minute khat ngawi rengin an ding a).

Tunah chuan zawhna leh chhanna hun kan hman anga. Starred Question pakhatna zawt turin member zahawm tak Pu S. Hiato i lo sawm ang.

PU S. HIATO : Pu Speaker, ka zawhna P.W.D. changtuin a chhan atan (a) PMGSY hnuaiia kawng laih tlangpui kan tih hi Saiha tlangpui road hi black top tum a ni em ? (b) Eng chen nge la black top loh ? tih ka zawt e.

SPEAKER : A chhang turin P.W.D. changtu Chief Minister zahawm tak Pu Zoramthanga i lo sawm ang.

PU ZORAMTHANGA CHIEF MINISTER : Pu Speaker, kan Member zahawm tak Pu S. Hiato-a zawhna chhanna kha (a) PMGSY hnuaiiah hian Saiha tlangpui atanga hemi Saiha -- Niawh tlang kawng tiin kei chuan ka'n sawi mai a. Hemi Niawhtlang - Chakhang kawng te hi laih an ni a, black top vek tum a ni (b) KM 14 black top tawh a ni a, KM 44.05 la black top loh a ni e.

PU S. HIATO : Black top lohte hi pawisa kan la nei em ? tih ka zawt duh a. Tin, la awm ta se, engtikah nge chhunzawm a nih ang ? tih ka zawt duh a. Pathumnaah chuan tunlai hian ruahsur avangin helai kawng hi a ping vek a, chu chu Sorkar pawhin a hria a. Engtingge hmalak sak min tum ? tih ka zawt e.

PU ZODINTLUANGA : Zawhbelhna. Hei kan hriat theuh angin Central Sorkar hmalaknain PMGSY hnuaiiah kan ramah kawng an lai a ni a. Heng an laihte hi P.W.D. Division hrang hrang hnuaiia laih an ni a.

Hengte hi Division khatah hian hna chihrang hrang engemaw zat awmnate a awm a. P.W.D. Division hian S.D.O. hmunkhatte Sub-Division pakhatte pahnihte nei an awm a. Vawiinah entirnan mai mai, Lunglei Division-ah chuan Pu Speaker, PMGSY hna hi hmun hrang hrangah a awm a, vawiina kan dinhmunah hian hei Sorkarin Motor privatisation an tihah hian kan Engineer-te tan hna enkawl hi a hautak hlein ka hria a. Kan bialah ngei pawh PMGSY hna hi khawih a ni a, Division khatah ka hriat dan chuan Motor hi Executive Engineer chinin an intawm tur Motor pakhat nei tura tih niin kan hria a. S.D.O. te tan pheih chuan Motor hi hire theih loh ni awmin a lang a, a chhan chu hmanni mai pawh khan hei ruahsur avanga chhiat kan tawh, kan bial chhunga chhiat kan tawhah kawng hrang hrangah leimin te SDO-ah te kan va report-a, chungah chuan Executive Engineer-ina Motor pakhat chauh a kawl an intawm tur a nih si chuan SDO te tan khanin khatiang kawng chhia a hma va la a, va assess-a, khami mipuite va chhawk zanna tur ang chi kha a ti thei lova, a thu ringawt mai a ni.

Entirnan, Tlabung Division chu Executive Engineer kha Tlabungah a awm a, Sub-Division chu Lungsenah a awm daih mai a, chuan hmun hran hranah chhiatnate an lo tawk ve ta a, khami SDO Lungsen ami kha thil tithei lo khan a awm ringawt mai a ni, tuna kan policy hrihah hi chuan. Chuvang chuan, hei hi enthat leh theih a ni em ? Tin, PMGSY hi a hmaa SDO te, field staff-in Motor an neih vek a, an va vil thin lai pawh khan kan kawng te hi sawisel nasa tak a tawk a, PMGSY kawng that loh thute, a black-top a khawk leh tihte kha, vawiin niah hetiang ang dinhmunah hi chuan kan Engineer-ten a Inspection leh a hmuna va endik theihna hi chance an nei tlem em em mai a. Hetiang a nih chuan contractor fel lo deuh leh thawk tha lo deuh tan chance a tha a, va vil uluk a, chuvang chuan, quality, he PMGSY hna a quality tha leh hna a chak zawk theihna atan hian kan field staff-te hi kan thuam that leh a tul a. Hei hi kan Sorkar hian a rang lamin hma a la thei angem ? Kan Field staff-te hi thuamtha leh sela, kan kawngte a lo that a, hna an thawh chak zawk theihna atan hian a field staff bika te, a zawng zawng an ti thei lo a nih pawhin, motor hian thuam leh theih a ni angem ? tih kha karawn zawt a ni e.

SPEAKER : Zawhna hrang pawh nise chhan tham fe a ni awm e. Pu Lalrinliana Sailo kha i sawm phawt ang.

PU LALRINLIANA SAILO : PMGSY laih chungchang kan ngaithla a, kan zawt a. Ka hriatsual loh chuan PMGSY hi a pawisain mipui contribute a ni a. Oil lit.-ah hian Duli zel Oil kan lei hian kan thawh a ni a, chumi tlingkhawma laih a ni a. Tunah hian hei Contractor tam takin kan hnenah an sawi a, niminahte pawh kan Office-ah rawn lengin Eastern Circle-ah te, Western Circle,

Lunglei lamah te tender an ko mek a. Hei hi an hlauhthawn leh kan hlauhthawn a chu MNF Party hianin 3% a lak tawh kha chu kan House Leader zahawm tak hian a pha lova. Tunah hian hemi an tender-a hi 18% in an hralh dawn tiin Hnam Runah te leh Contractor Association Office-ah te pawh an sawi a ni a. Hei hi 18% a hralh a nih chuan kawng quality a chhe dawn hle a ni. Hralh lo se, tin, Danah, Manual-ah khan CBW-ah khan D-ah khanin, Contract hi hralh thianga a ni lovin ka hria a, churang chuan hralh loh a ni thei angem ? party-in sum raise nan hmang lo hram teh se, chu chu kan Minister changtu zahawm tak hi ka'n zawt a ni.

SPEAKER : Le, Saiha tlangpui leh Chakhang inkar kawngah khan
bur deuh tum ila a tha awm e. Pu R. Lalzirliana....e.....anah aw.....Pu Lalthlengliana.

PU LALTHLENGLIANA : Pu Speaker, hei ka bial Mamit District-ah chhiat tawhna nasa tak kan tawk a. Vawiin ni thleng hian ruahsur tan tirha awmte kha Aizawlah an la khaw tang a. Mamit lama awmte pawh an la khaw tang reng mai a ni a. Nimin khan Rawpuichhip thleng Lengpui atangin a tlang tih a ni a. Tut leh Rawpuichhip inkarah ringawt pawh khuan hmun 40 velah a min a ni. Tin, Dapchhuah atanga Mamit inkarah pawh nasa takin min a awm a. Heng hi engtikah nge a tlang dawn ? Clear-up a nih theih hun tur min hrilh thei em ? tih ka zawt duh a. Tin, nimin khan Lengte leh Nghalchawm kawng, peng bul lawk Industry mual velah khuan a che nasa leh hle a, leimin bawk. Khawtlangin thawh chhuah an tum a. Mahse, mihring tha a tih chi a ni lova, chungte chu rang taka hmalak tum a ni em ? tih ka zawt duh bawk a. Tin, tun ruahsurah hian Rulpuihlimah in 3 riah rauh san a ni a, In khat thiah fai vek tawh a ni a, kawngpui bul khi hlauhawm lutuk avanga chung chu an tawrh a ni a. Tin, Dapchhuahah in 16 tuilianin a tihchhiat a awm bawk a. Chhe vek lo deuh, nasa taka chhia, tin, awm ngam rual lohte a ni a. Chutianga chuan hmun hrang hrangah chhiatna nasa takin a thleng a. Dialdawk leilet te, a hnar lam leilet te, Hmunpui kawng laih lei vangin a chim vek te a awm a. Chutianga ho chu tanpuina pek theih a ni dawn em ? Engtianga an chungchang hi ngaihtuah tur nge ? Mahni in leh lo chana, khawtlangin an riahna tur an zawn sak mai mai dinhmuna ding te, mangang tak tak kan nei ta thluah mai a. Tin, chumai ni lovin buh hmun te pawh nasa takin a chhia a, heng ang hmun hrang hranga min, tin, khulam Kawrthah nena inkar te, tin, Dapchhuah atanga Phaileng inkar te, Phaileng - Tuipuibari te, hmun tam takah mipuiin harsatna leimin avangin an tawk a. Hei hi a rang thei ang bera tihpawh theih ni sela, mipui, tuna cham laklawh te hi an khawngaihthlak khawp mai. Chu chu zawt pahin House hi ka'n hriattir duh a ni e. Ka lawm e.

SPEAKER : Member zahawm takte pawh belhna kha ka bengah chuan a relevant lo hle mai a. Amaherawhchu, kan Chief Minister zahawm takin a chhan theih ang ang han chhang sela, i lo sawm ang.

**PU ZORAMTHANGA
CHIEF MINISTER** : Pu Speaker, Saiha – Niawhtlang kawng, Niawhtlang – Chakhang-ah khan calamity nen a kual tam a. Amaherawhchu a pawimawh a, Member zahawm tak ten an han zawh kha zawh awm tak pawh a ni a.

Kan Member zahawmtak Pu Hiato han zawh chungchang thuah khan hemi black top loh hi pawisa a la awm em ? black top loh atan hian tih a ni a. A la awm e, hei kan thawk dawn a. Tlangpui tih hi kan han hriat ang khan Saiha chhak lawka Saiha – Sangau kawng atanga Niawhtlang kawng penna kha a ni a. Saiha – Niawhtlang kawng tiin P.W.D. Road-ah chuan sawi a ni a. Saiha - Niawhtlang kawng 14 KMs a thui hi PMGSY II- Phase hnuaiiah sanction a ni a. January 2002-ah thawh tan a ni a, June 2004-ah Black top thlenga zawh vek a ni a. Niawhtlang atanga Chakhang kawng hi 44 KMs zet a ni a, 4 phase-na hnuaiiah formation cutting culvert leh retaining wall atan sanction te pawh pek a ni a. January 2005 atangin thawh tan a ni a, tunah hi chuan a tlangpui thuin an zo deuh vek tawh a. Engemaw han tihmam tur leh han thawh tur chu tlem azawng a la awm a.

Tin, phase 6-na hnuaiiah hian pavement atan 23.26 KMs sanctioned a ni leh a. Tunah hian tender tura hmalak mek a ni a. A bak 20.79 KM hi pavement black-top atan i ti ang DPR siam leh mek a ni a, a bak lehzal pawh hi sanctioned a nih veleh thawh tura chhonzawm tur a ni a. Tunah hian phase 6-na hnuaiiah 23 KMs chuang zet hi chu tender tura hmalak mek, hei hi kan tih tur a ni e, tih kha a ni a.

Tin, kan Member zahawmtak Pu Zodintluanga zawhna kha chu Motor privatisation a ni mah mah a, engpawhnise kha kha kan hriat angin, hei hi Sorkar lam pawhin kan ngaihtuah a, a bik takin hemi works department a zualkaiah chuan P.W.D- hi a ni zual a, a dangte pawh a ni tho a. Kha kha Motor privatisation-ah min pek chin hi kan khawp kham lo, hna kan thawh dawn chuan, kan hna a zau lutuk a, hei aia tam deuh hi hire theihna min pek loh chuan kan harsa e, an ti a. Tunah hian an mamawh zat tur chhut chhuah mek a ni a. G.A.D. lampang leh hemi Department lampang hotute hian. Hnathawhin a tuarna tur chuan tih kan duh hauh lova, amaherawhchu, chutih laiin theihtawpa in renchem chungka kan privatisation hire kha kalpui kan duh bawk a. A Department hotute ve vein tunah an sawi mek a, ni hnih khat lekah hei hi chu an zo mai ang e. Hei hi chu, hnathawhin a tuar lovin privatisation hi chu an hire theih turin tih kan tum e, tih kha a ni a.

Tin, Pu Lalrinliana Sailo-in a rawn zawh kha party fund-ah pawisa dil tih kha a ni e. Kan han dil ve thei a, a pe thei an awm a, a pe thei lo an awm a, party tin chuan thawhlawm kan khawn vek a, a pe tam thei deuh an awm a, pe tam thei lo deuh an awm a. Tam tak hi han dil mah ila, pek hi rinaiin a zuih duh viau a, party tinin kan hre theuh a, ruling party na na na chuan tlem chuan kan han hmu thei deuh thin a. Mahse, kan tum angin kan hmu bik lo khawp mai a. Khalaiia erawh kha chu ni e, mite tana rit turin tuman dil kan tum lova, an theih ang tawk theuh an pek turah kha kha chu kan ngai tlang a ni. Tin, hralh tum a ni em ? tih hi hralh zawnga kal tum a ni lova, contractor ten an thawk ang a, an hnuaia inhlawhfa tur kha an duh a nih chuan anmahni kut a ni a, an phalna a, an bial mipuiten inhlawhfakna tur, heti zawng hian kan phalsak che u, an tih erawh chu a tha kan ti a. A bial miten thlir deuh deuh ringawta a liam hi a tha lova, an mahni contract-na hnuaiah an inhlawhfakna tur erawh chu inbiakremna nei thei se kan duh khawp mai.

Tin, kan Member zahawm tak Pu Lalhlengliana khan Mamit Road a la clear loh thu a rawn sawi kha a dik a. Hei an bei fat fat a, tuntum leimin chu hei kan hriat theuh angin a nasa em em a. Hmuntin mai inkalpawh tha hlei thei lova kan awm lai pawh a awm a, tunah hian hmun tam tak clear lohin a la awm a, kan member zahawm tak Pu Hiatoa'n kawng ping a rawn sawi pawh kha a dik a. Khangah khan kan theihtawpin tan kan la a, BRTF kawng, P.W.D. kawng bik pawh awm chuang lovin, kan thawk dun a. Entirnan, BRTF kawngah chuan keinin kan hire thei si lova, mimal ta JCB te leh thil dang P.W.D. ta an hire thei a, P.W.D.-in mimal ta in hire thei a, khamia kan insiamrem theih nan in hire sa kan rawn hire chhawng ve leh ang e, tichuan, i tangho ang u, an ti a. Khatiang ang khan kan phek tan a, hei thui tak chu kan su tawh a. mahse, kan la tih theih lohte a awm a. Mahse, khua a ziaawm chhoh zel chuan reiloteah kan clear vek theih kan ring a. Mamit kawng hi Light Vehicle vawiinah a tlang zo angem aw, kan ti a, a tlang zawh loh pawhin naktukah hian chuan a tlang zawh kan beisei a ni.

Tin, In chan, leilet leh huan leh thildang chante, natural calamity anga kal thei kha. Hemi India Sorkarin anmahni puihna tur norms a siam ang khan puih theih vek kan tum a. Record lak mek a ni a, tunah hian kan natural calamity atana kan sum neih hian hemi hi chu min daih mai awm mange aw, kan ti a. Kan neih sa hian a pek theih, tuna kan norms ang chuan a pek theih kan beisei a. A pek pawh kan pe zel a, kan pe zel dawn a ni. Mahse, a harsa zual erawh chu, kawng nasa tak maia a lo min te, lei a tawlh te erawh hi chu kan P.W.D. te leh P.H.E. lampang an lo chetna tur laite pawh a awm a. Power leh Department dang pawh a ni a. Chu chu kan Cabinet meeting-in kan rel angin Department-in khata tana sum mamawh tur ang kha kan chhiat tawh thilah hian an la khawma an bei char char a. Chu chu keimahni ngawtin kan zawh dawn loh avangin Central Sorkarah a hlawmpuia thehtlak turin kan buaipui a, chu chu kalpui kan tum bawk e tih kha ka chhanna a ni e.

SPEAKER : Awle, Starred Question 2-na zawt turin Member zahawm tak Pu Lalduhoma i lo sawm ang.

PU LALDUHOMA : Pu Speaker, Minister zahawm tak Environment & Forest Department changtu chhan atan ka zawhna te :- (a) Mizoram atangin Hmunphiah thawnchhuah a ni thin em ? (b) A nih chuan a thawnchhuah dan kalphung eng nge ? (c) Mizoram Forest Produce Marketing Agency-te nen mumal leh hlawk zawka chin leh thawnchhuah a nih theih nan indawrna a awm em ? tih a ni e.

SPEAKER : A chhang turin Environment & Forest Minister zahawm tak Dr. R. Lalthangliana i sawm ang.

**Dr. R. LALTHANGLIANA:
MINISTER** Pu Speaker, kan Member zahawm tak Pu Lalduhoma zawhna chhanna pakhatna chu, 'ni thin e' tih a ni a. Mizoram Hmunphiah thawnchhuah a ni thin em tih kha chhanna. (b)-na chu, Hmunphiah hi Mahal system leh permit system-a lakkhawm thin a ni. Mahalder-te leh permit holder-te hian Forest Department hnenah transit pass lain Mizoram pawnah an hralh chhuak thin a ni. A hralhna turah Sorkar angin ngaihtuahna kan nei hran lo a ni. (c)-naah hian Mizoram Forest Produce Marketing Agency-te nen mumal leh hlawk zawka chin leh thawn chhuah a nih theih nana indawrna a awm leh awm loh zawhna a ni a. Chhanna chu Mizoram Forest Produce Marketing Agency (MIFMA) leh Mizoram Sorkar hianin Hmunphiah sumdawrna hlawk zawka chin pun dante leh thawn chhuah a nih theih nan hmalak mek zel a ni a. Pu Speaker, 2006-2007-ah khan Mizoram Forest Produce Marketing Agency (MIFMA) te nen Mizoram Forest Produce Mahal Rules 2002-a Rule No. 30-a a phalna angin direct negotiation-in Forest Division 7 (pasarih) Hmunphiah Mahal hi siam a ni a. Hetah hian Rs. 5,00,000/- in Sorkarin a thawh tir a, kum 2007 kal mekah hian Sorkarin Revenue a hmuh that zawk avangin Rs. 13,31,875/- in Hmunphiah bundle 18500 lak phalna direct negotiation-in kan pe leh tih kha ka chhanna a ni e.

PU LALDUHOMA : Pu Speaker, a lawmawm khawp mai a. Amaherawhchu, hei aia tha zawk hian a la kalpui

theih em ? tih ka zawt duh a. Entirnan, Delhi-ahte leh India ram khawpui lianahte Sorkar chakna hmangin Kudamte lo hawng ta ila, a Agency-te maiin an afford loh thilte a ni si a, chungah chuan Sorkar hian hma lain tih tak tak hian a mass production hi bei ta ila, chhungkaw tam tak hetah hian a settle theih dawn a, chutah chuan a Mahal system pawh hi Revenue lut tha ngawt mahse, annin mipui an exploit leh chuan mipui tan chuan awmzia a nei tak tak lo a ni. Tunah pawh hian Revenue chauh ngaihtuah lova mipui ipteah eizawn nan he thil hi a lut thei tak tak dawn em tih hi mumal deuh zawka duan that a, tam tham deuh hleka export a, India ram hmunpui lamah Kudam siana beih tuma Sorkar hi a tan a tul hlein ka hria. Chumi kawngah chuan hma an la chho thei angem ? tih ka zawt e.

PU LALRINLIANA SAILO : Pu Speaker, a Relevant lo in tih ka hlau a. Zoo thin kha Advance Research Centre for Bamboo Area mimal sem dawnin DFO in No objection Certificate a sign thei em ?

Tin, kan hnungah, khulai ram khu thil tithei deuh ten an lo insem darh a, chumi hnuah Revenue Office-a thawkte nena intiamrualin Forest-a thawk thenkhatte nen ram an insem leh tihte kan lo hria a. Heng hi an Document a ni a. Hetiang Sorkar ram insem leh ngawt mai thin hi Sorkarin a cancel thei angem ? Tin, dan ang thlapin tih a, pek a ni em ? tih ka zawt a, mi pariat hnena pek a ni. Kha kha a pawl ema ka'n zawt a ni.

PU LALCHHANDAMA RALTE: Pu Speaker, Mizoram Forest Produce Marketing Agency-ten Hmunphiah kumin 2006-2007-a an han buaipuah khan cheng nuai 200 man dawn bawr vel thawn chhuak niin kan hria a. An han collect-a, a hralhna awmsa company pawh lei duh mai awm, inhawr tup tup, naktuk lawkah pawh an hotute Delhi leh Bangalore-ahte Memorandum of Understanding sign pui tura kal kualpui tur la niin a hriat a. Hmunphiah hi kan ram hmun hrang hrangah a tha duh em em si a. Forest Department hianin tun aia nasa zawk hian kan ramah Plantation mumal zawk tiin kuthnathawktute chhawrpui turin hma a lakpui thei angem ? Mizoram Hmunphiah hi a quality hi super quality an tih zingah hian a tel em ?

SPEAKER : Chhang turin Minister i lo sawm ang.

**Dr. R. LALTHANGLIANA :
MINISTER**

Pu Speaker, kan Member zahawmtak Pu Rina zawhna kha chu a inpersan angreng a. Mahse, khatiang thawm riva kha keipawn a awm tih ka hria a. A hmunah ka zuk kal a, a lo awm tak tak a nih chuan kan enfel turah ngai ila. Hei

Advanced Research for Cane and Bamboo hi a pawimawh a, India hmarchhakah a nei awmchhun kan ni a. Vaibelchhe 11 lai Govt. of India atangin kan hmu a. C.P.W.D. kaltlangin min thawhsak mek a ni. Engemaw encroachment emaw kha tunah hian en turin kan ti mek tih kha ka chhanna ni se.

Tawi te tein han chhan ka duh a. Pu Speaker, hei, Hmunphiah hi a lo tha hle mai a, Mizoramah hianin, kan Hmunphiah hi Pu Chhantea zawhna kha han chhang nghal ta ila. A quality hi a pawimawh khawp mai a. An han en a, Mizoram Hmunphiah hi khawvelah a quality tha ber class-ah khanin min pawm sak a, a lawmawm khawp mai a. Chuvang chuanin, Market lian tak ti mai ang, heng kan MIFMA te hmalakna hmang te leh kan Sorkar angte pawh a kan hmalak zel dan turte pawh hi uluk takin kan en chhova. Nikumah kan han tan chauh a, Mahal tih lohva hetiangka kan dan tlawhchhan hmanga negotiate hianin Pu Speaker, ka hmu tha angreng viau mai a. Kan hmuh dan a pawh hi tawi te ka'n sawi duh lawk a chu, kan hriat zau pawh a tha thoin ka hria a kan revenue hi. Nikumah a kum thum kal ta vel kha han sawi ta ila, 2004 – 2005 khanin hetiangka Mahal-a kan han tih khanin 409750 vel bawr kan hmu chauh a, 2005 – 2006 kum khanin nuai 7 leh tlem kan hmu a. Tichuan, nikum khan hetiangka MIFMA te nen negotiated amount 10 lakhs kan han tih hi awlsam deuh maiin minrawn chhun luh sak a, nuai 10 a ni ta a. Pu Speaker, kumin hianin 25 percent-in kan han tisang turah kan ngai a, nichina kan han sawi tawh ang khanin, revenue hi nuai 13 zet hmuh theih kan inbeisei dawn a. Tin, hemi chungchangah hian kan sawi belh duh chu tunah hian MIFMA hmalakna hrim hrim hianin nasa takin ruahmanna an nei chhova. Anni hi society an ni a, an phur hle a, chhungkua 300 velin an han tan a, kumin hianin beihpui thlak a, zau taka hmalak an tum a. Chhungkua 1000 vel cover an tum ta a. Tin, chubakah chuanin Mizoram khaw hrang hrangah anmahniin an thawhpui turte branch 150 vel an nei tawh nghe nghe a. Tiang chuanin kan Member zahawm tak Pu Duha zawhna kha chhangin zau taka hei hi hmalak tum a ni a, bul kan tan chauh a. Tin, nikum khan a chin pawh hi tan a ni tawh a, hemi a chinna tur atan pawh hianin hma zau zawka la turin tunah hian kalpui chhoh mek a ni a. Kumin hian kan ruahman dan chuanin Truck lian trip 100 aia tlem lo, nikumah 70 bawr vel kan thawn thla an ti a, kuminah chuan Truck trip 100 aia tlem lo thawn thei turin kan inbeisei a.

Tin, a hralhna chungchangah hianin kan vannei em em mai a, tunah hian company 2 nge 3 anmahni MIFMA te nen hianin indawrin an tifel tawh a. Hralhna leh sum peknaah hian harsatna pakhatmah Pu Speaker, a awm lova. Mizoram pawnah a ni vek mai a. Vairengteah an phur a, chuta tangin tikhan company-ah an thawn thla a. Tin, tukin zing khan MIFMA lam hotute nen

kan inbia a, tunkar mai hianin Bangalore lampangah company-te nen an indawr leh dawn a, tahchuanin, a man pawh tlema thahnem tham deuh hleka, a rate hi sang deuh hlek a hralh thei turin in beisei thei maithei a. A chhan chu, Europe leh U.S.A. velah demand a sang hle mai a, tiang ang zawng khanin a large-scale tak taka tih theih dan hun pawh hi awm turah kan ngai mai tih kha (Speaker : Khawngaihin i hun tawp hmain a cheng lamah han chantir dawn ta ila, truck trip 70 hralh chhuah a ni, trip khat kha engzat man hu vel nge ni ang ?) Khalai kha chu an va hralhna lai kha kan va hre ta si lova, keini kha chuanin a Forest Department lam kha chuanin kan negotiated amount revenue rawn thun luh tur lai chauh kha kan hria a, ka hre thei mai lo. Engpawhnise, anmahni te nen inzawtin chiang kuang deuh pawhin hriattir dan awm turah Pu Speaker, kan ngai deuh a.

Tin, Pu Lalduhoma han zawhna, ram pawnah pawh Warehouse emaw Godown te siam ila a han tih a kha a Sorkar ang chuan kan la tum chiah lova, engemaw a tul dan azirte pawhin a Sorkar ang zawngte pawha an mahni hmalakpui tak tak dante pawh hi a tul mai thei a. Amaherawhchu, tun dinhmunah erawh chuan Pu Speaker, hmalakpui ngai vak lovin harsatna nei lovin an kalpui theih a. Ka sawi ang khanin hei ram pawn tak tak India ram pawnahte pawh thawnchhuaha hlawk taka kalpui thei tur kawng zawng a kha a inhawng dawnin kan hria a, kan lawm khawp mai a.

S P E A K E R : Awle, ngawi rawh aw khawngaihin. A tawp chiah chiah a, sawi duh i la neiin ka hria a, han zo law law se a tha mai em ?

**Dr. R. LALTHANGLIANA :
MINISTER** Aw. kan sawi duh lawka chu a chin chungchanga hi Pu Speaker, thil chin zawng zawngah hian chin nuam ber anih ka ring a, kan Chief Minister zahawm tak hian Clean Mizoram Day khan a sawi zawk a, a dik khawp mai a, hmunphiah hmun chu a kan nasat poh leh a ngeih a ti a, khatiang kha a ni a, ram kang te kha a haw lo ang reng khawp mai a, thlawh vak a ngai bawk si lova. Tin, a thatna em em chu thil chin dang Serthlum te leh thil dang hi chu kum engemaw zat chhungah a hlawhtlinna kan hmu chauh a. Keini hmunphiah chingtute erawh chuanin a kum lehah khanin kan la nghal mai a, a rem thei lova, a tam theilo tluk a ni a. Thei, serthlum te chu a tam tih kan hria. Vangmun tlangdungah leh khawthlang lamah te, hengah hi chuan a ni hi chu a tam ve thei silova. Chuvang chuanin lian tham deuh hlek pawhin kumin hi a trial nan ang deuha hmag te pawhin han ngai ta ila, nakum lamah phei chuan lian tham taka hei hi mipui tak takin a direct-a miretheiten an benefit a, a hlawkpuna tu a ni tih hriain hmalak kan tum a ni tih kha kan sawi duh a ni.

Nichina zawhna Pu Rina zawhna kha kan chhan belh lawk duh DFO in direct-in L.O.C. a sign thei em tih kha chu. L.O.C. direct-in a sign theih loh tih kha kan sawi duh a, Government approval neih hunah erawh chuan a sign theih a ni tih kha ka chhanna ni sela a tha awm mange.

Tin, hmunphiah chungchangah khanin Vairengte ah Godown Sorkarin kan sak sak ni awm tak ani a, keini Department lam ani chiah lova, Food and Civil Supplies Department lampangin min kep niin ka hria. Pu Sangthuama te lampangin. Kan lawm khawp mai, chu chu kan chhanna ni mai sela ka lawm e.

S P E A K E R : Zawhna hun a tawp a, kan rorel inkhawmna ah hian kan Member zahawm tak tak te ni pathum Pu B.Lalthlengliana Minister. Pu A.B. Chakma Member, anni pahnih be damlohna avangin an lo tel thei lova, Pu Nihar Kanti Chakma tunhnai lawka a nuin a borol san avangin a lo tel thei lo bawk a. House atanga leave of absence a rawn dii ani. Tunah chuan Laying of Paper Pu H.Vanlalauva, Minister zahawm tak "Orders of

the Governor of Mizoram” (Under paragraph 16 of the Sixth Schedule to the Constitution) House dawhkana rawn pharh turin i lo sawm ang u.

**PU H. VANLALAUVA
MINISTER**

: Pu Speaker, i phalna leh House remtihna in “Order of the Governor of Mizoram (Under paragraph 16 of the Sixth Schedule to the Constitution) hi he House zahawm tak Table ah hian ka lay e.

S P E A K E R

: A copy kha han sem nisela a tha ang e. A hmasa in BAC Report pek ka duh a. September ni 6 2007 khan BAC meeting kan nei a. Tuna kan

Session lo awm tura programme uluk takin siam a ni a. Chu chu Bulletin Part II No. 193 na September ni 6 a chhuakah khan membe te hriattir in ni tawh a. Chu BAC reports chu House dawhkan-ah hian ka rawn present a ni. A copy kha han sem nisela a tha ang e.

Tun tumah hian Sorkar lam atangin business a tam vak lova, chuvangin BAC khan ni hnih chung rorel inkhawm hi nei ila a ti a, kha kha tha kan ti tlang thei mai em ? Kan pawm tlan theih chuan a lawmawm e.

Tunah chuan PAC Chairman in PAC report pathum pharh tur a nei a. PAC hi an active tha hle mai a, a lawmawm tak takin ka hria, kan zavai aiawhin hna hrehawm tak i ti mai ang, an thawk thin a ni a. Active taka an thawh hian kan zavai aiawhin lawm thu kan sawi hmasa duh a. Tunah Chairman zahawm tak Pu Lalduhoma report pathum (i) Thirty Sixth Action taken Report relating to PWD (ii) Thirty Seventh Action taken Report relating to PHE Department leh (iii) Thirty Eighth Action taken Report relating to PWD. House ah a ruala present turin i lo sawm ang.

PU LALDUHOMA : Pu Speaker, PAC hnathawhte min hriat puia min chawimawi thiam avangin ka lawm e.I phalna leh House remtihna in -

(i) Thirty Sixth Action taken Report relating to PWD
(ii) Thirty Seventh Action taken Report relating to PHE Department leh
(iii) Thirty Eight Action taken Report relating to PWD te hi he House zahawm takah hian ka present e, ka lawm e.

S P E A K E R : A copy kha sem nisela, Legislative Business kan ngaihtuah ang a. Vawiin ah Bill pahnih, Amendment ve ve kan ngaihtuah ang a. "The Indian Stamp Mizoram (Amendment) Amending Bill 2007" hi kan ngaihtuah ang a, tunah Minister zahawmtak Pu H▷ Rammawi House ah introduce rawn dil sela a tha ang e.

PU H. RAMMAWI MINISTER : Pu Speaker, "The Indian Stamp Mizoram (Amendment) Amending Bill, 2007" hi he House zahawm taka introduce phalna ka rawn dil e.

S P E A K E R : Introduce kan remtih chuan tunah lo sawm leh ila.

PU H. RAMMAWI MINISTER : Pu Speaker, "The Indian Stamp (Amendment) Amending Bill, 2007" hi he House zahawm takah hian ka introduced e.

S P E A K E R : He Bill hi ngaihtuah turin rawn move mai sela.

**PU H. RAMMAWI
MINISTER**

: Pu Speaker, he Bill hi i phalna in ngaihtuah tura he House zahawm taka kan rawn tihchhuah na chhan hi (Speaker : Phalna i la dil lo)

Pu Speaker, The Indian Stamp Mizoram Amendment Act, 1966 kha 1996 he House in kan passed kha kum 1997 March 26 khan Governor in a phalna pawh hmuh ani a. A taka hman turin practical alo inanglo va, a takin kan kalpuia tah chuan public tan harsatna lian tak tak a lo awm a. Chuvang chuan public atang te, helamah a buaipuitu atang te pawhin hei hi chu en ngun leh a ngai anih hi maw le tih sawi a tam a. Tin, Sorkar lam atang pawhin uluk takin kan han en a, ennawn tul lai, a vai vai chu a ngai chuang lova, engemaw lai te te ah khan a ngai a. Entirnan article 5 na clause g na Amendment atana kan han proposed hmasa ber kha kan draft bill ah khan kan bill rawn sem ah khan a lang a. Entirnan deposit of title deeds or such instruments to financial instruction and commercial banks for loan tih ah khan a duty lai, stand duty lai a kha 0.5 per cent han tih kha chuan entirnan hniam viau ang khan a lang a, mahse han chhut tak tak ah kha chuan a ceiling lam a maximum lam a kha 50,000/- lai kan lo dah si a, ceiling lam kha a lo san lutuk kha chuan a tam hma khawp mai. Chuvang chuan hei a neitu nihna inlan lai lawkna ti mai ila, temporary ownership eng emaw thil a han tih dawnah khan thil dang tel miah lovin hemi non-judicial stamp paper milem lu leina ringawt a sum kal a kha a tam ta lova, kha kha kan zo ta lo tlat a, mi tam takin harsatna kan tawh phah a, chu chu a ceiling a kha kan tih hniam a ngai ta a, hei hi mi harsa zual tan bik leh a nawlpui pawh ina kan zawh loh anih avangin ennawn leh a ngai a. Chutiang bawchuan article 15-na ami pawh kha intiamkam na bond kan tih hi entirnan, mi kan bail dawn chuan bail bond kan ti ta a, bail a intiamkam na ang deuh, mahse criminal ani lova, hei hi chu civil ani a, intiamkamna chi khat. Amaherawh chu temporary ownership tel ve lo, mi kan bail kan tih ang chi mai ah pawh khan thildang tel miah lovin non-judicial stamp man ah ringawt pawh khan a ceiling a san em avang khan, a ceiling kha a maximum kha, a hmam Rs. 50,000/- kan ti a, a tling hma khawp mai a. Chuvang chuan court ah hian harsatna kan tawh a, tunah hian a tang ta thup mai a ni. Chung chu public theory leh practical hetia han ngaih mai chuan dik angin a lang ta, a practical field ah khan harsatna lian tak tak kan tawh a tunah hian kan zawh loh, kan zo rih lo hret anih hi maw le tih hi ka Chiang a, a tak a zuartu ten an hria a, tin Sorkar lam atang pawn kan hria a. kan buaipui tawh a.

Chutiang bawchuan article 23-na kan buaipui tawh a. Chutiang bawchuan Article 23-na tuna Amendment kan rawt a hi in hmun lo ram stamp a kan pawisa sen engemaw tak kha a tak taka registration han

tia han kalpui chuanin Pu Speaker, hetia a hmaa ziaka kan dah ang mai khan dan hluihah khan nuai khat a exceed loh chuan Rs.100/= kan ti mai a. Nuai khat leh nuai hnih inkarah khan 1% kan ti mai a. A value kha 1% kan tih pawh khan 2500/= chu a kai ta hrim hrim a. 2,50,000.- atanga 5,00,000 anih kha 2500+4 % of the value of 2.5 lakhs tih kha a ni leh ta a. Entirnan, nuai sarih a tlin ah pawh khan atak taka stamp milem hi mana kan thawh aia kha Rs.12,500 a ni nghal ringawt mai a. A tam deuhah phei chuan Rs.7/10 a kai chhoh phei chuan singli singa a kai chho leh tawh a. Nuai 10 chungah phei chuanin inhmunte chu a pangngai tak te chu a value a lo sang ve ta a. A engamah hma khan nuai hnih singli singa a kai chho nghal dap mai a.

Chuvang chuan tun kan dinhmunah hi chuan thil dang tel map loin milem hi Non-Judicial lei nan khati zat anih zel kha kan zo si lova, kan zawh tawka kan kal a ngai anih hi mawle, tiin tuna Amendment draft kan rawn siam nuai khat a exceed loh chuan Rs.100/= ni mai sela, tin, nuai khat a exceed a, nuai nga chunglam anih chuan Rs.500/= ni mai sela tikhan kan phak tawkin siam ila, tiin he rawtna hi kan rawn pulut a ni a. Hei hi thildang atan ni loin mipui nawlpui tan anih avangin he House zahawm tak hianin min pawmpui atan he House zahawm takah hian kan rawn thehchhuah a ni.

S P E A K E R : A awmzia tlangpui niawm chu legal transaction emaw a lo awm a. Court Fee Stamp khami chawi ngaia kha 1996 dan ang hman dan khan a lo seng thui fu mai a. Rs.500,000/= laite chawi a lo ngai a. Chuvang chuan hei hi kan tlin rih love, a sang berah Rs.500/= ni sela tiin, chu chu article 5-na te, article 15-na te, article 23-na te kha a sang berah Rs.500/= tiin a rawn hrut rual ta vek mai kha a ni ber mai a.

Le, sawi duh apiangin sawi ta ila, mi pakhatat minute engzatnge kan inpek ang ? Minute 10, minute 5 te a tawk thei em ? Anih minute 5 ti mai ang aw. A tam vak lo bawka, sawi tur hi. Anih sawi duh kan awm em ? Tha kan titlang mai em ni ? Pu R. Lalzirliana.

PU R. LALZIRLIANA : Pu Speaker, tuna kan Minister zahawm tak ina a han sawi ang khan kan loan lakna tur te leh thil dang atan khan Sorkar a in registered na tur pawisa kha a tam lutuk avangin kan ti thei lo a ni a. Kan mipuite mil ang zel leh keimahni ho

zawng zawng pawh kan mil anga kal tura he Amendment an rawn siam hi lawmawm ka ti a, kan Minister hian thil tam tak tih a tum a. Amaherawhchu, a tum zawng zawng zingah chuan a la tha berin ka hria a. Kei ka pawm a nia tih thu kan sawi mai a ni.

PU LIANSUAMA

: Pu Speaker, Siatual bialtu zahawm tak sawi kha ka thlawp a, a chhung thu hi bill min rawn pek atang khanin kan en a.

statement of object and reason te a tha a, a chhung thu piah lam han sawi House hriat ah leh kan Minister te hriat a kan tarlan duh chu -Court ah hian stamp chi hnih. mipui ina kan mamawh em em a awm a, Court Fee Stamp leh Non-Judicial Stamp te an ni. Hei hi kan mamawh lang tawh chiah a awm hlei thei lo tluk a ni a. Rs.5 man chi mamawh ta ila Rs. 10/- lo chu a awm lo, hei hi bel mai rawh tih te, hei zawk hi hmang mai rawh tih ang chi te, he kan dan siam that rual hian mipuite zangkhaina atan kan Minister hian lo en fel thei seng chuan a tha awm mang e ka ti a.

Tin, District dangah te hian eng ang nge a awm dan ka hre chiah lova. VENDOR pawh hi tum aia tam hi a zuar chhuak lehchhawngtu hi a tih theih lawm ni ? hmun khata an lo neih loh chuanin kan tawp a ni der zel mai a. Mi rama kan kalin Guwahati High Court ah a ni emaw. Thingpui dawr te hmun zawng zawng ah hetiang stamp chi hrang hrang hi. duhthlan tur a awm a ni si a. Engatinge a stamp chi hrang hranga hi, kha nichina kan han ngaihthlak khan a sing man pek lama kha chu kan tihnam dawn a, 500 man te, 200 man te kha bel lo ngai ta se, engemaw a Court Fee Stamp a kha 'a awm lo' tih leh tho lai kha ka hlauthawng lawk a. Chulai te chu kan Minister hianin min lo enzui sak teh se, anmahni Department Law Department hma chiah a ni lo mai thei a, tunhma kha chuanin Finance lamte kha a ni mah mah thin a, eng pawh nise hei hi mipui harsatna chi khat anih avangin kan sawichhuak ve hrim hrim a ni. A bill hi a tha a, pass nghal mai kha kan rawt ve a ni.

PU LALHMINGTHANGA

: Pu Speaker, khami Amendment bill a rawn putluh hi Zoram mipui tan thil pawimawh tak a ni a. Tichuan, sawisel tur a

awm hranlo khawp mai a. Tin, hetiang a percentage zawnga kal lova, a rate han bithliah entirnan, Article 5 Amendment ah te heta percentage 0.5% of market value of the properties subject to a maximum of Rs.500 han tih lai a te hi. Heta maximum a a

zuk dah te tin, hetiang zel a 500 maximum a a dah tak a ni dawn a. Chuvang chuan hei hi chu keini Legislature party chuan kan support nghal mai a. Hetah hian lungual tak a pass turin ka thinlung ka siam a.

Hemi thil pakhat sawi tul ni a ka hriat chu- Eng ber tlawhchhanin nge Revenue lam hian an tih aw ka ti a. A relevant nge relevant lo pawh ka ngaihtuah chiah lova. Entirnan, miin loan a la duh a, a lakna tur financial institution ah emaw mortgage tur properties an lo demand ta a ni. A tlangpuiin Mizoram chuan chutianga mortgage tur kan nei ve chu kan LSC te emaw a ni a. Chu chu a mortgage dawn khan Revenue ah a hma a No objection certificate an pek te leh income rent certificate an pek ho zawng zawng nan khan pek register tur a ngai ta a. Hemi Stamp Act in a a phut nilo, Department chuan, khani a Land Value a zir khan chawi tur an lo nei ve ringawt zel mai a. Tum hnih ka zawt tawh a. Eng dan tlawhchhanin nge hei hi inlo lak ve mai thin le kan tihin "lak tur an ti a. kan la mai a ni" tih kha a ni a. A stamp duty ni lemlo, registration thil a ni lem lova. A register tituten ti khan an register a. Kha instrument a property a zuk mortgage tak kha a period chhung alan an lo chhinchhiah a. Hemi chhung atan hi chuan hemi base hian heng certificate dan hi a lak theih tawh dawn lova. Chu chu keini in kan hriat ve a tul a. A institution lam pawhin hei hi an phut a an ti a, a dik chiah reng a. Mahse, engatinge pawisa kha khatia lak anih mai tih lai a kha kan Minister hian a clarify thei em ? Kha kha a huam bawk si lova, eng Act atangin nge a Department lam hian an tih aw ? tih kha. Mipui harsatna em em zawng a thlen lova, mahse, register-na a kha percentage engemaw zah lak a kha helam hian a keng tel lova, a ngaihna ka hre lo deuh a ni Pu Speaker,

S P E A K E R

: Le, kan sawi duh tawk deuh a ni ang e. Sawi duh dang kan awm tawh loh chuan a bill neitu Minister zahawm tak kha

wind-up turin sawm ila, tichuan, a bill chhung lo hret te pawh kha kan member zahawm tak ten anrawn sawi lang a. Khangte pawh kha a rem anih chuan a theih ang anga han sawifiah ni sela. Tichuan passrawn dil nghal sela a tha ang e.

**PU H. RAMMAWI
MINISTER**

: Pu Speaker, ka lawm e. Member zawng zawng kan niah ka ngai mai a, thil awmzia kan in hriatthiam puia, lawmawm kati

tak tak a. Kan Bill nimin lama kan tihah khan corrigendum kan siam a, member tin ten kan hmuh vek ka ring a. Tunlai chu computer thil te a lo ni a, sual palh hlek te

a lo awm ve leh a, pen drive atanga tih te a ni a, tlema kim tho si invuah rem lo lai kha kan han vuah rem a. Corrigendum ah khan kha kha member zahawm tak tak ten min lo hriat sak ka duh a. Tin, Phuldungsei bialtu member zahawm tak Pu Liansuama sawi kha Stamp zuartu kan vendor-te kha tunhma anga en lovin tun atang chuan uluk deuhin kan in vil tawh a. A chhan chu Seperation of Judiciary hi a takin kan kalpui dawn tawh a, chutah chuan hetiang tel lo hian thil tam takah harsatna a awm dawn avangin hei hi chu a strict thei ang bera kal a vil pawh vil ngun an ngai dawn a ni. Chuvang chuan tunhma anga 'a awm lo' tih ang kha awm tawh lohna turin Sorkar atangin kan tih theih chin chin kan tih a ngai ang a. Tin, engemaw a awm chuan Sorkarin kut kan va thlak hlek anih pawhin hei hi chu Public tan a ni, kan ram tan a ni tih kha kan hriat atan kan sawi duh a.

Tin, kan member zahawm tak Lunglei South bialtu Pu Lalhmingthanga sawi kha chu hemi non-incumbence leh No objection tih vel kha chu a lak dawn hian Revenue hian pawisa hi an la ve mai a, khalai kha ni turah ka ngai mai a. No objection leh...

PU LALHMINGTHANGA

: Pu Speaker, miin loan an lak dawn a an LSC emaw an han mortgage dawn hian Revenue ah khan zuk chhinchhiah tir a ngai

a, an kal thin a ni. Khami LSC value atang khan engemaw khu an lo la ve mai a, a rate chiah pheih chu ka hre chiang lova, chulai chu an rawn report ve fo thin a. a tlawhchhan lasi dan kha an hre mang vak lova, hemi Amendment bill ka han en hian hetiang lampang zawng stamp duty angte hi a ni thei ang em aw ka ti a, a awm chuang baw si lova. Chu lai chu kan sawi chhuak ve hrim hrim a ni a, kan Minister zahawm tak Portfollio pawh hi a ni lova. Mahse, House-a han sawi hian a concened Department te pawhin an enchiang ang a, thil a rem thei deuh mahna tia han sawi mai ka ni a, a relevant lutuk lo na a, complaint tam tak a luh ve avangin ka han sawi a ni.

S P E A K E R

: Kan Law leh Revenue lam ten lo enchiang thei sela. Kha kha chu (Pu Speaker, kan lo in rawn tlang ang e). Awle, a tha e.

**PU H. RAMMAWI
MINISTER**

: Nichina ka han sawi tak kha ka move na a kan sawi bak kha han sawi belh vak tur pawh a awm lova. Ani tawp mai a.

Vawiin nia Amendment, hemi The Mizoram Amendment Bill, 2007 a hi kan pass chuan mi tam tak tangkhang tawh, harsatna avanga khilaia tangkhang tawhte. Tin, a la tawng ve rih lo te tan pawh, kawng kan hawn sak dawn a ni tih kha helai House zahawm takah hian ka sawi duh a. Tichuan, The Indian Stamp Mizoram Amending Bill, 2007 hi he House zahawm tak hian min pass sak turin House ka ngen a ni e. Ka lawm e.

S P E A K E R

: Awle, a changtu Minister zahawm takin a Bill rawn putluh chu, tlem sawifiah pahin pass a rawn dil a. Kan House a kan

tihdan thin angina, a awlsam zawng deuhin kan kal thin a. Chuvang chuan, tunah pawh khan a Bill kha a pawmpuiin kan sawiho a ni a. Amaherawhchu, a pass lamah erawh chuan a clause by clause khan pass kan tum ang a. Tunah clause-II leh clause-III leh clause-IV leh clause-V hi main body of the Bill a ni a. Pass remti apiangin 'Remti' ti rawh ule. Remti lo kan awm em ? Kan awm chuan 'Remti lo' ti rawh ule. Awle, The Indian Stamp Mizoram Amendment Amending Bill, clause-II, clause-III, clause-VI leh clause-V main body of the Bill chu House in lungual tak a pass a ni. Hei hi Bill a tel a ni. Tunah Preamble, enacting formula leh clause-I short title leh commencement te pass remti apiangin 'Remti' tih rawh ule. Remti lo kan awm chuan 'Remti lo' ti rawh ule. Remti lo kan awm lova. Preamble enacting formula leh clause-I, short title and commencement hi House in lungual takin a pass ta a ni. Hei hi bill a tel a ni.

Awle, ti khan he House zahawm tak hian 'The Indian Stamp (Mizoram Amendment) Amending Bill, 2007 chu lungual takin a pass ta a ni.

Awle, tunah chuan kan Bill Amendment tho a ni a. 2-na kan la leh nghal mai ang a. Hei phei hi chu a hma ai khan a tawi deuh zawk a. Minister zahawm tak Pu H.Rammawian 'The Mizoram Oil Palm Regulation of Production and Processing Amendment Bill, 2007' hi House ah introduce rawn dil sela, a tha ang e.

**PU H. RAMMAWI
MINISTER** : Pu Speaker, The Mizoram Oil
Palm Regulation of Production
and Processing Amendment Bill,
2007 Introduce he House
zahawm takah hian ka rawn dil
e.

S P E A K E R : Awle, Introduce kan rem ti em ?
Remti maw ? A lawmawm e.
Tunah House ah ngaihtuah hian
dil nghal mai sela a tha ang e.

**PU H. RAMMAWI
MINISTER** : Pu Speaker, The Mizoram Oil
Palm Regulation of Production
and Processing amendment Bill,
2007 hi House ina Introduce min
phal angin ka rawn introduce e.

S P E A K E R : Ka introduce e, ni mai lovin
tikhan a rawn introduce ta a. A
copy hi a hmian sem lawk tawh
a ni a, kan nei theuhvin ka ring
a. Tunah House ah he bill hi ngaihtuah rawn dil sela a tha ang e.

**PU H. RAMMAWI
MINISTER** : Pu Speaker, The Mizoram Bill
Palm Regulation of Production
and Processing Amendment Bill,
2007 ngaihtuah phalna ka rawn
dil e.

S P E A K E R : Introduce kan remti tawh a.
ngaihtuah a rawn dil nghal a. kan
remti em ? Kan remti maw ?
A lawmawm e. Chuan tunah
ngaihtuah turin rawn move sela
a tha ang e.

**PU H. RAMMAWI
MINISTER**

: Pu Speaker, he House zahawm takah hian The Mizoram Oil Palm Regulation of Production and Processing Act, 2007 he

House ina kan pass hruah Act kan nei tawh a, he House zahawm takah hian he dan hi kan siam tawh a. Chutah chuan Mizoram ah hian Autonomous District Council Area kan nei a, Sixth Schedule area kan nei a, Sixth Schedule Area hi hetiang dan siam dawnah reng reng hi chuan ven a ngai a, Schedule area anih avangin. Chuvang chuan kha kan dan siamah khan District Council area, Sixth Schedule area ah kan telh lova. Autonomous District Council Sixth Schedule hnuai mi tel lovin kan dah a. a extentionah khan. Amaherawhchu, Deputy Speaker, Oil Palm hi hma kan han lak hian tuna Mizoram Sorkar ina thlai kan tih kan promote chhoh zingah hian kan tih fuh ber te zing ami niin kan hre nghe nghe a. A prospect pawh a tha a miin Rubber Plantation thui tak kum 100 tel an lo kalpui tawh pawh khung Malaysia ah te pawh khuan khawvela Rubber a hmingthang an nih laiin Oil Palm a hlawk zawk daih avangin an duat ngar ngar a, rubber in an thlak ngar ngar a, tunah hian an la thlak zo rih lova. An rubber kha Oil palm in an thlak tawh, tunah hian an la thlak zo rih lova, zawi zawiin rubber kha an duat a, tikhan Oil Palm khan an thlak chho zel a ni a. A chhan chu edible oil te a lo ni a, thil dangah a hman theih bawk avangin, khatiang anga hma kan lakna ah khan Mizoram chhimlam District Council area hi hmalaknaah telh ve kan duh ta a. Tin, company te pawh kan hmu tawh a, a enkawltu tur company contract farming a kal tur an nih avangin company te pawh kan hmu tawh a. Chutiang anih laiah chuan kan dan berah khuan kan lo khung siloh avang khan tlein harsatna awm thei a awm ta a. Chuvang chuan hmun dang anga kan tih angin a extension a hi restriction siam lo mai ila, it extends to the whole of Mizoram ti mai ila, autonomous District Council Area tel lovin tih te kha paih ila tihna mai a nia a, Pu Speaker, thil dang tehchiam a awm lova, Autonomous District Council Area hi i huam ve ang tihna mai a nia. Chuvang chuan a bak han sawi belh vak tur pawh a awm hran lem lova. House Member zahawm tak tak ten hei hi min hriatthiam pui ka ring a, chu chu House pawmpui atan vawiinniah hian karawn pharh a ni e. Ka lawm e.

S P E A K E R

: Le, tikhan Minister zahawm takin han ngaihtuah turin a rawn move ta a, sawihona kan nei chhonzawm ang a, minute nga

theuh kha in pe leh ila, a tawk viauin ka ring a. Chu pawh chu kan hmang zo lo mai thei a, a sawi dan takah a tawk viau mai a. Han sawi duh kan awm em ? Pu Lalzirliana.

PU R.LALZIRLIANA

: Pu Speaker, kan sawi leh teh ang. Hei vawiinnia tuna kan ngaihtuah tur hi a tirah kha dan an siam khan a siam tu pa. a

neitupa ber pawh hi sawlam a awm a ni a, Autonomous District Council Area chhung ami a ni a. Tin, Oil Palm hi ngun taka ngaihtua chuan, ngaihtuah hnua a rawn lakchhuah i ti the ang. Thil tha niin a lang a. Low lying area ram lum deuh khatiang anga chin chi a ni tih hre reng chung si khan Autonomous District pathum a hmaih thei hi a mak ka ti a. Agriculture lamah kan land base a kan mipuiten eizawna ngialnghet an neih theihna tur a ngaihtuah kan ni tih hi chu kan in hria a. Chutiang anih rual rual a mahni mipuite, mahni chenna theihngihl theih kha a fakawm kan ti dawn nge maw a buaithlak riauin ka hria a. Vawiinniah hian a bial mipuite nawr nat lutuk tak nge ni a, hetia an ti leh hi alawmawm ka tih rualin Aieng lakchhuah vak ai hi chuan a tirah hian Mizoram pumpuaia chin tur a han tih kha a tha maiin ka hria a. A mak ka tihna chu hei Excise ah te tih loh hi chuan Autonomous District Council Sixth Schedule Area hi kan thlauhthla vak lo a ni a. Vat ah te thil dang reng rengah midang, Department dang hi chuan an telh deuh zel a. Kan hotupa ber sawlam aiawh l ti teh ang tawngkam mawilo a ni em ka hre lova, anih palh chuan min ngaidam sela. Sawlam, aiawh a kan hotuten an dah ni ngawih ngawih a tiang thil tha si tih loh a a awm hi a pawl ka ti khawp mai a. Thil dang zawng zawngah chuan telh deuh vek tawh tur niin ka hria a. Anmahni thuneihna zu zawrh, zawrh loh tih velah chuanin lo ngaihchan kha a tha ka tih rualin thlauh thlakna engemaw ni hi a awm lek lek a, zuk ngaih theih a ni tlat a ni. Discrimination hi a awm em ni tih zawng te pawh hian a ngaihtuah theih a ni. Chuvangin, vawiinnia siam danglam leh vat anih hi chuan he Oil Palm hi keini pawhin term lehah chuan kan rawn chhonzawm ve dawn a nia. Tuikhuahte a that tehluul nen in chhonzawm duh loh ang hi chu kan ni ve dawn lo a nia. Helai Ministry -ina thil tha an tih hi chu kan rawn chhonzawm ang a. Oil Palm te pawh ni nasa thei ang bera ti turin NLUP te pawh hi kan release tawh a, kan Tung lo chin sa te leisak duh lo ang ngawt hi a ni dawn lova, nasa taka tunah hian kan Minister zahawm tak hian a bial lam hemi Autonomous District pathum tuna kan huam tirah te pawh hian lo va ti selangin, chu chu hlawhtling taka kan Zoram tan. kut hnathawktute tana chhonzawm ngei kan tum a ni. He bill hi kan support e.

PU K.VANLALAUVA

: Pu Speaker, ka lawm e. He dan tha tak mai hi House atangin kan hai chhuak a. Ka lo tui tlai deuhva, vawiina siam that na a

Minister zahawm takin a rawn pulut hian he Department khaitu rilru zauzia a tilang hlein ka hria a. Ama sawi tawh ang khanin Sixth Schedule Area ami reng reng chu anmahni rem tihna zel lak a ngai a ni tih a sawi tawh a. Tunhma deuh khan

Prohibition Act, hi Private in lehkha ka thawn a. C.E.M. te “Hei hi a tha a nia, ram puma nang pawh hian lo ngaihtuah ve chhin teh u” ka ti thin a. Mahse, a lo kir lem lova. Chutiang chuanin dan siam reng reng hi anmahni rem tihna leh phalna ngat a siam tur anih angina 2004 khan anmahni tel lovin kal tlangpui a ni a. An han enchiang a, anni pawh khan kan tel ve a tha e tih thu an rawn nei ta a. Chumi thu chu tuna kan khel leh sawi ber hi a ni a. An fakawm ka a ti a. Anni area piah ami pawh saw, kan ram pumpui leh India ram han thlirin India rama Oil lo tlahniam zel te leh Oil khur zawi zawi a lo tlem tial tial te atang hian Mizoram hianin Oil chi hrang hrang dehchhuah a mamawh a ni tih hmuchhuak thar zelin he dan hian min tel ve a ngai a ni kan tui thar e an rawn tih atanga he dan Mizoram pumah a lo chhuak ta hian concerned Minister rilru zauh zia leh vengthawng tak chung a he dan House a a rawn pulut hi fakawm ka ti khawp mai a. Chuvangin keini Member zahawm tak te pawh hian Red Oil Palm hi chin ve tum ila bei theuh mai ila motor te chhete te kan kawl thliah a, chungah chuanin oil chi hrang hrang te pawh kha nakinah keimahnin kan thar tam phawt chuan a khawlpui nena chet tum a ni bawk si a. Chuvangin he House zahawm takin a he “Mizoram pum atan” tih pass tura a rawn chhawp chhuah hi lawmawm ka tiin ka thlawp a. Tichuan ram puma hman tur ang hian kan Chief Minister Pu Zoramthanga kaihhruaina hian 2009 atang pawh hian hei hi a kalpui zel thain ka ring a, chu chu lo inring ulangin. Tichuan a chinglo zawng zawng pawhin chin tum ulangin Pathian remruatna hi dal theih a ni law; mihring tum ang ngawh kalpui theih a ni bawk lova, tin a kal zel dan nia hriat a ni lehngal a. Chuvangin Varparh Arsi eng zual zel tur atang hianin he Red Oil Palm hi ching theuh ila tih hi he Houseah hian kan tarlang tel duh a. Chuvangin he a belhna “Mizoram pumah” tih hi lawm takin ka pawm thu ka sawi ve a ni e. Ka lawm e.

PU H.VANLALTHALIANA

: Pu Speaker, ka lawm e. Vawiin-
nia Mizoram Oil Palm
Regulation of Protection and
Processing Amendment Bill, 2007

a lo luhna chhan hi Mizoram chhimlam keini Chhimtuipui District kan tih thin Sixth Scheduled Area amite inhung hran bikna dan nei kan nih avanga State Sorkar danin a min huam loh kan mamawh ve si siam thatna tura lo lut a ni hi lawmawm ka ti a. Ka rawn din chhan chu lawmthu rawn sawi thain ka hria a, Mizoram Sorkar chungah lawmthu ka sawi a. Hetianga kan mipuite mamawh ngaihtuah dan hial min han siam sak hi lawmthu ka sawi a. Hemi ruala ka sawi duh chu ka sawi tak ang khan Sixth Scheduled Area kan nih avang khan keimahni dan bik nei thui tak kan nih avangin chulai ah chuan State Sorkar in a hman loh tam tak dan a nei a. Chutihlai chuan Mizoram Minor Mineral Concession Rules ah khan District Council tena kan thu neihna liau liau kha a rawn khawih tlat mai a. Kumin Budget Session ah khan zawhna

. zawt a, amaherawhchu, chhanna oral answer ka dawng hman lova, ziah kha District Council Area ah Mizoram Sorkarin Quarry a pe thei em tih ka zawt a, thei e, tiin min chhang a ni. Sixth Scheduled Area a kalh tlai a ni tih kha he House zahawm takin min hriat sak a. A siamthatna pawh min ngaihtuah sak tell turin he thil min tih saka lawmthu sawi rualin ka sawi tel duh a. Chuvang chuan vawiina kan dan hi lungruai taka pass turin ka sawm che u a ni. Ka lawm e.

S P E A K E R

: Nikhat pawh kum sangkhat ang a ni tih ang deuh kha a nia, a tawi deuh pawh MLA ruala han awm chuan a sei thei dawn viau e, sawi duh dang kan la awm em ?

**PU H.RAMMAWI
MINISTER**

: Pu Speaker, he kan dan pawh hi kan Oil Palm Act pawh hi a Act lam an ngaihtuah lo. Plantation hi rawn ti rawh u, tiin min nawr tu tu a, ngawi rih rawh

Act-ah kan khung fel phawt angai a ng kan ti a, anih leh ti rawh theihtawpin kan Autonomous District Council Area mipuite hian min nawr a. Kan hotute pawhin helam District Council hotute pawhin a amendment lam ngaihtuah lovin rawn ti thuai thuai

rawh ti hian min kar a. Chuvang chuan, tunah chuan condusive atmosphere a awm a. Anmahnin an duh a, anmahnin tha an ti a, an tana tha anihzia an hre bawk a. Chuvang chuan kan extend tir hian kan va huam tir hian engmah reaction a awm dawn lova, an tan thil tha tur ani tih an hriatchian avangin hemi extension a hi kan rawn ti a ni a. A tirah kha chuan kan ti ngam lo, an area an hungchhung va daia kha kan ti lova tih kha kan sawi duh a. Tunah erawh chuan a District Council Area mipui farmer te pawhin a hotu lawk lawk te pawhin tha an ti a, min kar tawh a. Chuvang chuan hetiang ang hian amendment hi kan rawn siam ani.

Pu Speaker, amendment hi he House zahawm tak hian min pass pui theih chuan kumin favang lam atang hi chuanin Area survey te company enkawl tu tur te hianin ka tlawhpui hlawm a, keipawn ka kalpui hlawm a, anmahni an kal tawh a, engnge awmzia an hrethiam lova, keipawhin ka

hrethiam chuang lova, a zau em avangin helicopter keimahni pawisa in kan hire ang a. area survey te kan nei ang a, chumi hnu ah chuan bul kan tan ang an ti a. Favang lamah chuan he dan hi he House zahawm takina min pass pui theih chuan Autonomous Council Area ah hi chuan bul kan tan thei dawn ani tih kha he House zahawm tak hi kan hrilh duh a. Tin, hei te hi a ni mai a, han sawi vak tur hi a awm lova. He House zahawm tak hian Pu Speaker, "The Mizoram Oil Palm Regulation of Production and Processing Amendment Bill, 2007" hi min pass sak turin ka ngen a ni.

S P E A K E R

: Aw le, bill neitu Minister zahawm tak in pass a rawn dil a. A Bill hi a sei lova, chuang chuan clause by clause a lak tham pawh ani lova. A pumpui

hian la nghal mai ila. "The Mizoram Oil Palm (Regulation of Production and Processing) (Amendment) Bill, 2007 hi pass remti apiangin 'rem ti' ti rawh ule. Remti lo chuan 'remti lo' ti ru le. Awle, remti lo kan awm lova. He bill, "The Mizoram Oil Palm (Regulation of Production and Processing)(Amendment) Bill, 2007 chu House-in lungrual takin a passed a ni.

Awle, vawiin atana kan hmachhawp chu kan zo ta a. Kan chawl rih ang a, naktuk September ni 19, 2007 Nilaini zing dar 10:30 ah kan thukhawm leh dawn nia.

Sitting is adjourned.

Adjourned 12:30 Noon

...34/-

(i)

**LIST OF MEMBERS OF TENTH SESSION OF THE FIFTH LEGISLATIVE
ASSEMBLY OF MIZORAM STATE, 2007**

Sl.No	Name of Constituency	Name of Members	Address
1.	Tuipang	P.P.Thawla	Council Veng, Saiha
2.	Saiha	S. Hiato	Saiha
3.	Sangau	H. Rammawi	Tuikual 'A', Aizawl
4.	Lawngtlai	H. Vanlalthaliana	Lawngtlai
5.	Chawngte	Alak Bikash Chakma	Chawngte
6.	Tlabung	Nihar Kanti Chakma	Nunsuri
7.	Buarpui	Zodintluanga	Tuikual 'A', Aizawl
8.	Lunglei 'S'	Lalhmingshanga	Khatla, Aizawl
9.	Lunglei 'N'	Dr.R. Lalthangliana	Chawnpui, Aizawl
10.	Tawipui	Z.H. Ropuia	New Capital Complex, Azl.
11.	Vanva	C. Lalrinsanga	Tuikhuahtiang, Aizawl
12.	Hnahthial	F. Lal Thanzuala	Legislators Home, Aizawl.
13.	N. Vanlaiphai	D. Thangliana	E-78 Chawnga Road, Khatla.
14.	Khawbung	K. Vanlalauva	Venghlui, Aizawl
15.	Champhai	Zoramthanga	Chaltlang, Aizawl
16.	Khawhai	Lalrinliana Sailo	Upper Republic, Aizawl
17.	Saitual	R. Lalzirliana	Armed Veng, Aizawl
18.	Khawzawl	Andrew Lalherliana	Luangmuai, Aizawl
19.	Ngopa	H. Rohluna	Ramthar Veng, Aizawl
20.	Suangpuilawn	H. Lalsangzuala	Ramhlun 'S', Aizawl
21.	Ratu	Lalduhoma	Chawlhmun, Aizawl
22.	Kawnpui	Sailothanga Sailo	Chhinga Veng, Aizawl
23.	Kolasib	K. Lalrinliana	Hmar Veng, Kolasib
24.	Bilkhawthlir	Lalchamliana	Electric Veng, Aizawl
25.	Lokicherra	Tawnluia	Chawnpui, Aizawl
26.	Kawrthah	Saikapthianga	Zotlang, Aizawl
27.	Mamit	Lalthlengliana	Bungkawn, Aizawl
28.	Phuldungsei	Liansuama	Chawnpui, Aizawl
29.	Sateek	B. Lalthlengliana	Bethlehem, Aizawl
30.	Serchhip	Lal Thanhawla	Zarkawt, Aizawl
31.	Lungpho	K. Lianszuala	Electric Veng, Aizawl
32.	Tlungvel	Lalchhandama Ralte	Chanmari West, Aizawl
33.	Aizawl N-I	Dr. Lalzama	Chaltlang Lily Veng, Aizawl
34.	Aizawl N-II	H. Liansailova	Bawngkawn Chhim Veng
35.	Aizawl E-I	K. Sangthuama	Electric Veng, Aizawl
36.	Aizawl E-II	H. Vanlalauva	Chhinga Veng, Aizawl
37.	Aizawl W-I	Aichhinga	Babutlang, Aizawl
38.	Aizawl W-II	Lalrinchhana	Mac Donald Hill, Aizawl
39.	Aizawl S-I	R. Tlanghmingshanga	Venghlui, Aizawl
40.	Aizawl S-II	R. Khawpuithanga	Tlangnuam, Aizawl.

... (ii) /-

(ii)

MINISTERS & MINISTERS OF STATE PORTFOLIOS

Sl.	<u>Name of Minister/Minister of State</u>	<u>Name of Department allotted</u>
1.	Pu Zoramthanga Chief Minister	1. Finance 2.Planning & Prog. Implementation 3. General Administration 4.Vigilance 5. Political & Cabinet 6. Industry 7.Power & Electricity 8.Election 9.Public Works.
2.	Pu Tawnluia Minister	1. Home 2. public Health Engineering 3. Personnel & Administrative Reforms.
3.	Pu R.Tlanghmingthanga Minister	1. Health & Family Welfare 2. Social Welfare 3. Secretariat Administration.
4.	Pu Lalrinchhana Minister	1. Animal Husbandry & Veterinary. 2. Transport 3. Relief & Rehabilitation.
5.	Pu Aichhinga Minister	1. Rural Development 2. Trade & Commerce 3. Soil & Water Conservation.
6.	Dr. R.Lalthangliana Minister	1. School Education 2. Environment & Forest 3. Information Public Relation.
7.	Pu H.Vanlalaua Minister	1. Local Administration 2. Prison 3. District Council Affairs.
8.	Pu B.Lalthlengliana Minister	1. Land Revenue & Settlement 2. Fisheries 3. Printing & Stationery 4. Taxation.
9.	Pu H.Rammawi Minister	1. Agriculture 2. Law & Judicial 3. Parliamentary Affairs 4. Horticulture.
10.	Pu K.Sangthuama Minister of State	1. Food & Civil Supplies 2. Sericulture 3. Co-operation.
11.	Pu Z.H.Ropuia Minister of State	1. Sports & Youth Services 2. Labour & Employment 3. Tourism
12.	Dr. Lalzama Minister of State	1. Higher & Technical Education 2. Art & Culture 3. Excise.

...(iii)-

(iii)

ZAWNAWLNA

	<u>Page No.</u>		
1. Thutkhawm vawikhatna (18.9.2007)			
(1) List of Business	1	-	2
(2) Obituary	3	-	9
(3) Questions (zawhna leh chhanna)	10	-	19
(4) Laying of papers	19	-	20
(5) Presentation of Reports	20	-	21
(6) LEGISLATIVE BUSINESS			
Bills for introduction, consederation and passing	21	-	33
2. Thutkhawm vawi hnihna (19.9.2007)			
(1) List of Business	34	-	35
(2) Questions (zawhna leh chhanna)	35	-	53
(3) Laying of papers	53	-	55
(4) Presentation of Reports	55	-	56
(5) LEGISLATIVE BUSINESS			
Bill for introduction, consederation and passing.	56	-	78

****//****