

PROCEEDINGS OF THE FIFTH LEGISLATIVE ASSEMBLY OF
MIZORAM (TWELFTH SESSION)

LIST OF BUSINESS

FOR SECOND SITTING ON WEDNESDAY, THE 12TH MARCH, 2008
(Time 10:30 AM to 1:00 PM and 2:00 PM to 4:00 PM)

PRESENT

Pu Lalchamliana, Speaker at the Chair, Chief Minister, 11 Ministers, Deputy Speaker and 26 Members were present.

OBITUARY

1. **PU ZORAMTHANGA** to make a reference on the demise of Pu R. Thangliana former Minister of Mizoram.
2. **PU ZORAMTHANGA** to make a reference on the demise of Pu K. Zahungliana former MLA of Mizoram.

QUESTIONS

3. QUESTIONS entered in separate list to be asked and oral answers given.

LAYING OF PAPERS

4. **Dr. R. LALTHANGLIANA** to lay on the Table of the House a copy of Gazette Notification relating to RTI Act, 2005 (Exemption from the application of the Right to Information Act, 2005)

PRESENTATION OF REPORT

5. **THE SPEAKER** to reort to the House the time table as chaled out by the Business Advisory Committee for the current session.

LEGISLATIVE BUSINESS
Bill for Introduction

6. **PU B. LALTHLENGLIANA** to beg leave of the House to introduce "The Mizoram Industrial Area (Management, Regulation and Control) Bill, 2008"

.....16/-

**Also
to introduce the Bill.
DISCUSSION ON MOTION OF THANKS**

7. Discussion on Motion of Thanks on the Address of the Governor (to be concluded)

SPEAKER : "Petu chuan ui lovin pe rawh se. Roreltuin taima takin rel rawh se, mi khawngaihtuin lawm takin khawngaih rawh se".

Rom 12 : 8.

OBITUARY

Vanduaithlak takin House-a Member ni thin, Pu R. Thangliana, Minister ni thin leh, Pu K. Zahungliana, M.L.A. ni thinte chuan chatuan ram min lo pansan ta a. Sunna hun hman a lo ngai ta a, sunna thu sawi turin kan House Leader zahawmtak Pu Zoramthanga i lo sawm ang.

**PU ZORAMTHANGA
CHIEF MINISTER** : Pu Speaker, kan mi chhuanvawrte leh MLA leh Minister-te lo ni tawh Pu R. Lalthangliana leh kan MLA hlui Pu Zahungliana ten min lo kalsan ta a, chu chu kum 2008-a kan Session neih hmasak bera kan Business hmasaah kan uina leh an chanchinte puan a lo ngai ta a. A vanduaithlak hle a.

Pu R. Thangliana hi Ex-Minister leh Ex-MLA a ni a. 22.11.2007 zing dar 5:15 khan a boral a, kum 72 mi a ni a. Pu Tuma leh Pi Sappuipari te fa 13 zinga 5-na a ni a. 1935 khan Khawpuar khuaah a lo piang a, an unau hi mipa 11 leh hmeichhia 2 an ni. A nupui Pi V.L. Chhuangi'n a boral san hnuah 25.7.2001 khan Pi Lalliannguri nen an innei a, fapa 3 leh fanu 4 an nei a ni.

Zirna lamah chuan Manipur leh Shillong-a zir Chhuak niin 1956 ah Bengali High School, Imphal atangin matric, second division-ah a pass a, 1962-ah St. Edmund College, Shillong atangin B.A. a pass leh a. Kum 7 zet Sawleng High School-ah Asst. Headmaster leh Headmaster hna a thawk leh a ni.

Pu R. Thangliana hi kum 1967-ah Politics-ah a lut a, Mizo Union Party zawmin High Command Member a ni nghal a. 1970 District Council inthlanah khan Mizo Union Ticket-in Ratu bial atangin MDC atan thlantlin a ni a. 1971 – 1972 khan Mizo Union-ah General Secretary a ni. 1972 U.T. inthlan pui hmasa berah khan Aizawl North bial atangin MLA ah thlantlin a ni a. Pu Ch. Chhunga Ministry-ah Development Minister hmasaber a ni. A term tawp lamah Finance leh Revenue Department-te a enkawl bawk. 1984 U.T. inthlanpui hnuhnungberah khan Ratu bial atangin MLA ah thlantlin a ni leh a, Minister-ah lakluh a ni a. Food & Civil Supplies, Transport, Cooperation leh Parliamentary Affairs Department-te a enkawl a ni. Mizoram Congress hruiatu hlun niin nihna chihrang hrang a chelh thin a. 1990 – 1993 khan Mizoram Khadi & Village Industry Board-ah Chairman hna a chelh a. Kum 1991 atanga 1993 khan Mizoram Pradesh Congress Committee Vice President a ni nghe nghe a ni.

Pu R. Thangliana hi pa hrisel tak leh hriselna lam ngaipawimawh mi tak a ni a, hetianga hrisel tha tak anga a lan lai hian kum 2006 May thla atang khan insawiselna neuh neuh a nei tan a, Doctor-te rawn a nih hnuin phai lam pan tha an ti a. June 9, 2006-ah Vellore Christian Hospital panpui a ni ta a. Vellore Christian Hospital-ah admit a ni a, investigation tih a ni a, hetih chhung hian a hriatna a hloh tial tial a, a taksa balance a buai chho zel bawk a. June 30, 2006 tlaia chaw tlem a ei hnua a muhil chu a boral ni thlengin a harh leh ta lo a ni. July 4, 2006-ah an rawn hawn pui a, phai lam atanga an rawn hawn hnu hian a taksaah harsatna dangin a rawn tlakbuak a, a kalah lung a awm a, August, 2006 khan Bethesda Hospital, Aizawl chawlhkar khat enkawl leh a ni a, hemi bak hi chu Damlawi inah a lut leh ta lo. Pu R. Thangliana natna hi natna tlanglawn lo tak a ni a, Doctor-te chuan Kretchfield Jacob Disease, thluak natna chikhat niin an ring a, a Central Nervous System hi a chhe vek nia hriat a ni bawk. In lamah chhungkhat lainate bakah Doctor leh Nurse-ten duat tak leh theihtawpa an enkawl laiin November 22, 2007 zing dar 5:15 khan chatuan ram min lo pan san ta a ni.

Pu R. Thangliana hian a nupui Pi Lalliannguri leh a fapa 3 leh fanu 4 leh a tute 23 a kalsan a. Mizoramin hetiang mi chhuanawm kan chan ta hi kan ui tak zet a ni.

A dawt lehah chuan Pu K. Zahungliana. A ni hi a chanchin han sawi ve leh ila. Pu K. Zahungliana, Ex-M.L.A. chu Heart Attack avangin kum 2007 December ni 9, zing dar 1:25 khan aizawl Civil Hospital-ah a boral a. Kum 56-a upa a ni. Pu K. Zahungliana hi 1951 khan Mamit khuaah a lo piang a, Pu Lianthlawka leh Pi Lianchhungi te fa pathumna a ni a, an unau hi mipa 3 leh hmeichhia 4 an ni. 1977 September ni 7 khan Pi Lalrunnemi nen an innei a, fapa pakhat leh fanu pahnih an nei a, zirna lamah chuan Pu K. Zahungliana hi lehkha thiam

thei tak a ni a. High School-ah regular-a class a kal lo chung pawhin Matric hi tha takin a passed a. Pachhunga University College atangin P.U. a zo leh a, hemi hnu hian Aizawl Theological College, Mission Vengthlang atangin 1975 khan B.Th. a passed a, hetih lai vek hian Pachhunga University College atangin Evening Shift-ah B.A. tha takin a passed bawk a ni. 1980 – 1981 ah M.A. (Economics), NEHU, Mizoram Campus atangin a zir zo leh a. Kum 1983 – 1984 chhung khan Mamit Private College-ah Lecturer hna a thawk a. 1996, August ni 8 atang khan Govt. K.M. Higher Secondary School-ah sawm a nih angin Lecturer/Zirtirtu hna a thawk a, he hna hi a boral ni thlengin rinawm takin a chelh a ni. 1985 – 1986 chhung khan Mission for Christ tirhin Delhi-ah Missionary hna a thawk a, Delhi khawpui leh a chheh vela Missionary hna a thawh laiin ram rawngbawl tura sawm a ni a. Kum 1987 Mizoram State puitling intlan hmasa berah MNF ticket-in Mamit bial atanga thlantlin a ni a. Mizoram Handloom & Handicraft Corporation, tuna ZOHANCO ni taah hian chairman hna chelhin a theih ang tawkin ram rawngbawl hnate a thawk a. 1988-a Mizoram President Rule-a a awm hnu khan Politics chawlhsanin tuna a hna a boralsan tak hi a chelh zui ta a ni.

Pu K. Zahungliana hi rinna kawnga mi ng Het tak a ni a. A phak ang tawk tawkin rawngbawlna lamah a inhmang nasa ve hle thin a, a boral ni thleng khan a lawina Chaltlang ‘S’ Presbyterian Kohhranah Puitling Sunday School Zirtirtu leh thuhrltu chanvote chelhin Kohhran Ramthar Committee-ahte pawh Member a ni bawk a ni.

Pu K. Zahungliana hi kawngna benvawn a neih bak insawiselna lian a nei lem lova, a boral hma December 8, 2007 khan nilenga hnathawkin zan 9:30 vela a motor dah tha zo chu a awm bawr na a ti thut a, Civil Hospital panpui nghal niin nachhawkna pek a nih hnuah a ziaawm ve leh mai a, a maherawhchu, a tuk December 9, 2007 zing dar 1:25 vel khan a thawk a buai ta thut a, Doctor leh Nurse-te theihtawp chhuahna pawhin awmzia a nei thei ta lova, tichuan, reiloteah khawvel a lo chhuahsan ta a ni.

Pu K. Zahungliana hian a nupui Pi Lalnunnemi leh a fapa 1, fanu 2 leh tu pahnih a kalsan a ni. Kan mipawimawhte pahnih hetianga Mizoramin kan chan ta hi kan ui em em a, keini he kan Legislative Assembly pawh hian kan uina leh kan sunna te kan tihlan a, an chanchin kan chhiarchhuah a, kan sawi hi kan tih awm reng a ni a, kan chan ropui em em a ni tih hi Pu Speaker, ka'n sawi duh a ni e. Ka lawm e.

SPEAKER

: Kan obituary hun hi Pu R. Thangliana leh Pu K. Zahungliana nupui fanau, laina leh thian thaten min rawn hmanpui a ni, Gallery lam atangin. Awle, sawi duh dang kan la awm em ? Awle, Pu Lal Thanhawla.

• PU LAL THANHAWLA :

Pu Speaker, hei vawiinah kan hotu hmasate pahnih Pu R. Thangliana leh Pu K. Zahungliana te sunna House-in kan han nei ta mai hi a paw hle a, a vanduai thlak a, mi a barakhiah hle a ni. Kan House Leader zahawm takin an chanchin, an pian leh murna leh thildang tam tak a sawi tawh a, tam tak ka sawi lo ang a.

Pu R. Thangliana hi kan ram politics-ah chuan mi hmasate zinga mi tih theih a ni ve a. A chhan chu District Council-ah te pawh min lo ho tawhin hemi House-ah pawh hian Member niin Minister-te a lo ni tawh a ni. Tuna kan ngaihthlak tawh ang khan Mizo Union a zawm tirh atangin an High Command-ah Member pawimawh berte zinga mi niin, General Secretary-te niin hruaitu pawimawh berte zinga mi a ni zel a. Kan ram U.T. Sorkar hmasa berah pawh Minister nihna pawimawh ber a chelh a. Tiang chuan keimahni Union leh Congress-te kan thawh ho hma pawhin inrem takin, lungrual takin kan thawk ho thin a ni. Tin, politics a zawm hmain zirtirtuah rinawm takin a thawk thin a. Amah ngeiin a chherchhuah mi hrang hrang chanchinte min hrilh thin a. Kan ram, kan hnam, khawtlang kaihruaina kawngah mipawimawh berte zinga mi a nihnaah hian, vawiinah hetianga kan sun ta mai hi a uiawm takzet a ni.

Tin, mithiam tak a ni a. Ka thawhpui Minister-te zingah hian a efficient ber pawl a ni tih hi ka thiante zinga ka fakna thin a ni. Chu chu a tak tak pawhin ka hmuin ka inhria a, ka chhuang hle thin a ni.

Tichuan hei, a damlohma avangin khawtlang mipui rawngbawlna chhunzawm thei lovin hun engemaw chen a awm a, keimah nen ngei pawh mimal takin kan lo inzui tawh thinin, kan inkhin rap rap lai pawhin kan inkawmngeih reng tho a ni. 1972 U.T. inthlan hmasabera hian Aizawl North-ah kan inkhing nghe nghe a, kan campaign-naah pawh ingeih takin ram leh hnam, khawtlang tan a ni tih hriain kan campaign ho thin a ni.

Chutianga mimal tak pawha ka lo kawm thin leh ka thawpui thin, kan phak tawk tawka ram leh hnam tana rawng ka lo bawlpui thin a ni a. Kohhran lamah pawh hun hnuhnung lamah chuan inhmang chho a ni. Chutiang mi, mi hmasate zing ami, kawngtinrenga sulsutu a nihna a awm a. Tin, kan ram rorelna sangah District Council hunlai pawhin tuna State Assembly hnuah pawh Member pawimawh tak zing ami, Minister-ah pawh chanvo pawimawh tak tak neiin record tha tak a kalsan a ni. Chutiang mi vawiinah kan chan ta hi kan ram tan vanduaina rapthlak tak a ni. A chhungte, nupui fanau, tu leh fate leh laina zawng zawngte kan tuarpui tak zet a, Lalpan thlamuanin a awmpui chho zel ang tih ka beisei a ni.

Tin, Pu K. Zahungliana hi he House-ah ngei hian kan thawk ho tawh a, mimal tak pawha inthian tha tak kan ni a. Delhi-ah te pawh kan ram leh hnam tan kan feh dun tawh a ni. Hetianga kan inkawm chhung hian eng ang circumstance pawh nise, Pathian tih, Kohhran mi a nihna a lan tir fo thin a. Tin, Assembly-ah te kan thawk ho a, politics taka harsatna a awm pawhin mi extreme lo tak, thu zaizap tak, puitling taka ngaihtuahna hmang mi a ni a. House chhung leh pawn lama performance pawh chhuanawm tak a ni. Chutiang mi chu vawiinah hian kan chan ta hi he House tan pawh hian vanduai thlak tak a ni. A nupui fanau, chhung leh thisen zawmpuite kan tuarpui a, Pathian thlamuanna kan duhsak a ni.

PU SAIKAPTHIANGA : Vawiinah kan hruiatu hmasate Pu R. Thangliana leh Pu K. Zahungliana sunna chanchin thu helai House zahawm taka kan ngaithla ta mai hi a vanduai thlak hlein ka hria. Pu R. Thangliana chanchin tlangpui kan House Leader leh kan Opposition Leader-ina an sawi tawh bak tlem han sawi ka duh a.

Pu R. Thangliana nen hian a mimal takin kan inzui nasain kan thawk ho nasa hle a. 1972 Mizorama inthlan, MLA thlan hmasak ber dawn tum khan Mizo Union-in Shillong-a kan lehkha zir lai min rawn chah chhuak ve a, chuta tang chuan inhriat satliahin kan inhria a. Khatih lai khan Mizo Union-ah General Secretary a ni ta in ka hria a. Tichuan, kan thawh ho tak takna hi chu 1978 atangin a boral ni thleng hian inhnaik takin a mimal angin kan thawk ho a. Pu R. Thangliana hi a mimal takin kan hotuten an sawi tawh ang khan Minister efficient tak, Secretariat-a kan thawh ve lai, Minister Personal Branch-a kan awm lai atangin zawhna chhan thiam ber kan ti thin a. Minister staff-te hi kan tlan khawm a, zawhna an chhang hi kan ngaithla thin a. Chu chu tun hnua ka ngaihtuah hian a efficient vang leh a Department chiang taka a hriat avangte, zawhna chhan har tur ang chi a hma a lak ngai loh vang niin ka hria a, a fakawm tak zetin ka hria a. Kan hotuten an sawi tak ang khan politics-a a luh hmain hmun hrang hrangah High School-ah te thawkin zo khua, Khawpuar atanga khawsak harsa taka, tumruhna leh taimakna atangin inhaichhuak a ni tih hi a chiang khawp a. Senvawn High School, Mani-pur-ah a thawh laiin kan ram leh hnam tana thawk ve turin Mizoramah lo lutin, Mizo Union-a Counsellor Member 25 awmnaah a naupang ber ni chungin K.M. High School te khu Pu Lalthankima(L) te nena an lo din, chutianga hna tam tak politics-ah lo pawh lo thawk tawh, mitangkai tak vawiinniah hian kan chan a ni tihte kan sawi tel leh duh a.

Politics a khelhnaah leh ram leh hnam tana a thawhnaah hian mi duhtui tak, tin, puanhnuai thila vote zawnte, politics khelhte duh lo mi niin ka hria a. Kan thawh dun chhungin Pradesh Congress-a kan awm ho lai khan Vice President niin, Treasurer niin term khat kan thawk a, inhnaih takin engkim rel hovin, chutah chuan politics-ah duh thianghlim tak mi a ni tih min hriat tir a. Chu chu vawiinniah pawh hian ka'n sawilang duh a.

Tichuan, MCP (Mizoram Congress Party) lo pian khan Treasurer niin kei Vice President niin, a boral ni thleng khan kan thawk ho leh a. Chuvang chuan, vawiinniah hian kan ram leh hnam tana tha tam tak thawh, thahnemngai tak, Minister anga rawng a bawlnaah leh Party anga rawng a bawlna mai bakah tlawmngai pawl leh zirna chungchangah te, mi thahnemngai tak thin kan chan a ni tih hi ka'n sawilang duh a.

Tichuan, a nat dan kha kan hotuten an sawi tawh a. Harsa tak a ni a. Sum leh pai tam tak an chhungkhat hnaivaiin an seng a, tin, chumi rual chuan hnai taka thawhpuitu ka nih avangin, a damloh chhunga a inenkawlna tur kan Sorkarina an tanpuina chungchang leh, mitlawmngai tam takina an phungbawmna chungchangah vawiinniah hian lawmthu hi ka sawi tel duh a ni. Tichuan, vawiinniah hian thu pawimawh tak Mizoram tana tha tam tak thawh thin kan chan ta hi vanduai thlak ka ti a, a nupui fanau, a tu leh fate Pathianin awmpui zel turin kan tawngtai sak a ni tih pawh ka'n sawi tel duh a ni.

Pu K. Zahungliana hi Mamit khaw chhuak a ni a, khaw inhna te a awm kan ni a, naupang te kan nih atanga ka hriatchian mi, a nu leh a pa atanga ka hriat chian mi a ni a, an chhungkua hrim hrim hi mi pawisawi lo leh hnathawk nasa mi, mi tumruh, mi taima an ni a.

Pu Zahungliana pawh hi naupan tet atanga nu leh pa thuawih thei tak, mi taima tak a ni a, a lehkha zir chhung te, Mission for Christ-a rawngbawltua a tan chhungte in kan inhmuin thil tam tak kan sawiho thin a. Politics-a ngaihtuahna a rawn hman atang phei kha chuan inhnaih takin kan awm ta a. Kan hriat theuh angin Tlawng thlanglam atang hian politics-a full time ti mai ila, inpumpek tak tak te kan tlem hle a, chutiang ang a nih avang chuan politics-a a rawn luh tirh atang khan inhnaih takin kan ti ti dun thin a. Tichuan inthlan khan bial inri in Party hrangin vote kan zawng ta a, chunglai tepawh chuan kan inhmuh apiang hian inhnaih tak leh thil tha ni awma kan ngaihte, sawiho thinin kan lo inre thin a ni. Tichuan, a damlohnna chungchangte kan hotuten an sawi tawh a.

Vawiinnia kan chān, a chanchin kan sawi Pu Zahungliana hi nu leh pa thuawih thei tak, mi taima tak, mi pawisawi lo, mi nun ngil,

chutiang ang mi chu vawiinniah hian kan chan a ni. House-in kan lo sun ta hi a pawihle a ni tih ka'n sawi tel duh a. A nupui fanau te Pathianin awmpui se kan duhsak tak zet a ni tih ka'n sawi ve e, ka lawm e.

PU LALHMINGTHANGA : Pu Speaker, ka hma lamah khan kan thiante kan House Leader leh kan Opposition Leader te leh Kawrthah bia'tu Member zahawm tak khan an rawn sawi tawh a. Chuvang chuan a chipchiara han sawi ve ka tum lova, Pu R. Thangliana atang hian han tan ta ila.

Kei kan inhmelhriatna hi Politics lam atangin a ni lova, Shillong-ah Govt. Tribal College Hostel-ah a awm laiin St. Edmunds-ah, khatih lai kha chuanin P.U. tih angte hi a la awm loa, old course-ah khan B.A. an zir laiin, keini Collge kan zuk kal tan ve a. Chuta tanga inhria chu kan ni a. Tichuan, Politics-a a luh hnu-ah te pawh keini chu kan la lut ve lova. Mahse, personal relationship kan lo neih tawh avang khan, Minister a nih pawh khan, a hrampaa lawmpui turin chibai ka va buk a. Tichuan, a political carrier reng rengah khan pawl khatah awm lo mah ilangin mimal taka inthian leh innel takin kan khawsa thin a. Tin, naute angin min en em em a, Pu Ch. Chhunga Ministry hnuia Development Minister a'n nih chhohte pawh khan a thinlung tak tak hian a Office-ahte min kovin, thil a sawi thin a. Hei, Office experience te tunhma lamin kan nei lem lova, College atangin High School-ah Zirtirtute leh Head Master-ahte kan tang a, khangah kha chuan office experience a neih theih vak si loh a, nangni ho kha Assam Sorkar-ahte khan in College kat lai pawn in thawk thin a, chuvangin a tam thei angin office-ahte pawh lo leng lang, titi thei ila ti te hialin amah hian mimala rinna kha keima chungahte a tilang ve thin a ni.

Kan hotuten an sawi tak ang khan amah hi ram tana thahnemngai tak leh nungchang tha tak, mizo pa tlawmngaihna nena ding tlat chi a ni a. Mizo Union atanga Congress in merger dawn 1974 ah te pawh khan Lunglei lamah kei ka awm tawh a, ka rawn zin pheuin kan inkawm a, engngemaw heng hi i ngaihdan le, tiin politics-ah kan la awm lo na a, min rawn ve nial nual a. Tin, khatihlai kha Congress kha a that vanglai tak a ni a. Pi Indira Gandhi-te an rawn Prime Minister a, merger-te pawh kha rambuate kan nei nen, kei pawn a awmlo lem lo vang a, tite pawn kei pawn a hnenah khan ngaihdante pawh ka pe ve nial nual a. Tichuan, U.T. kan han nih a, 1978 inthlana MLA te kan han nih ve kha chuan a tling lo pawlah a rawn awm ta a, mahse, 1984-ah U.T. a kan rawn thlan that khan a ni kha a rawn Minister ve leh ta a, heng ang kawng zawng zawngah hian a mah hi hmu chiang ve khan ka inhria a, kan hruaitu laihawl kan ti mai anga, a hmasa 1946 vela politics tan chhotu zingah khan tel lo mahselangin hruaitu iaihawl zingah hian ram tana

thahnemngai tak leh tih tak zeta hnathawk leh efficiency tha tak nei a nih thute kan ngaithla tawh a. Chutiang ang mi uiawm tak chu vawiinah hian kan chan ta hi a pawt hle a ni. Hei hi a nupui fanau leh a chhungkhat laina ten an channa mai ni lovin, Ram in a mahah hian hruaitu ropui tak leh miropui tak kan chan a ni tih ka'n sawi duh a. Tin, a nupui fanau leh a chhungkhat laina, a kalsan tak zawng zawnge Pathianin an lungngaihnate chhawk zangin awmpui sela, tih hi kan duh dan a ni tih hi kan sawilang duh bawk a ni.

Tin, Pu K. Zahungliana hi kan aiin a naupang viau a, gap tlem a awm a, mahse, kan inhriain kan inkawmngeih ve tho a, amahah khan kei zir tur awm nia ka hriat chu, Pathian thuawi tak leh dik taka thil tih duh mi a ni a. MLA-ah te hun rei hmang lem lo mahselangin, a nun hrim hrim kal chhoah khan kan han thlira lang chiang em em lai hi chu Pathian rinna leh Pathian kaihruainaa a innghah dan kha a lang chiang lai ber a ni a. Chu chuan Politician a nihna aiin thu a sawi ringin ka hria a. Tah chuan, Politics-a ram rawngbawltute leh heng roreltu vawiina thukhawmtute tan pawh hian a career kha thui vak lo mahselangin zir tur ropui tak kan nei a. Pathian rinna nena hma la thin mi leh thianghlim taka thil tih duh mi a nihna lai kha ram tana a hnutchhiah ropui tak a ni.

Tichuan, vawiinah hian a nupui fanau leh a kalsan tak zawng zawnge a chhungte kha Lalpan awmpuiin hmuingilna in Lalpan malsawm zel sela tih kha ka sawi duh bawk a ni e. Ka lawm e.

PU LALDUHOMA

: Pu Speaker, Pu R. Thangliana hi Mizo Union a zawm tirh atanga inre ve kha kan ni a. Chutih lai chuan Champhai bial Mizo Union thalai Block President ka nih ve lai a ni a, chutatang chuan a hun tawp thleng hian politics-ah inhlat lo takin ram rawngbawlnaah hian kan awm dun chho ve thin a. Ramin kan channate kan ngaithla tawh a, sawi nawn lo ila. Amaherawhchu, a bik takin keini Ratu bial tan Pu R. Thangliana thihna hi channa ropui tak a ni a. Khilai bial chhung chhuak a nih bakah MDC angin a lo bial tawh a, MLA angin a lo bial tawh bawk a. Chuvang chuan Zoram tana kan channa a nih bakah keini Ratu bial mipui ten amah hi kan ui in kan sun tak zet a ni tih ka tarlang duh a. A chhungkhat, a kalsan takte Pathianin enkawl zel se kan duhsak a ni.

Tin, Pu K. Zahungliana hi Politics lama kan inhriat hmain Pathian thu lama inre hmasa kan ni a. Mission for Christ-in-a missionary-a a rawn tirh thlak khan Delhi-ah in chhe te mai an luah a, khatiang hmun atanga Pathian thu han sawi kha a dawsawn te pawh a har deuh ang e, kan ti a, kan sawi

dun a. Tichuan, kan M.P. ve lai a ni a, 128th North Avenue ka luah lai a ni a, ka luah seng lo bawk a, a chanve kha kan ping ta hmawk a, a chanve lehlampang kha a thianpa nen kum khat leh a chanve vel niin ka hria, a thlawnin an luah ta a. Chuta tang chuan missionary hna an thawk a, nitin hian an chhuak ve thin a. Signboard han tar te kha an duh a, M.P. quarter-a mission signboard han tar kha kan hlauthawng deuh bawk si a, anmahni luh bikna kawngka chung zawnah erawh kha chuan kan tar ta hram a. Chunglai hun atang tawh chuan Pathian hmu fuh tak mi a ni tih hi ka hre tawh a. MLA atanga a chawl hnuah khan party khatah awmin Secretary-ah kan hmang a, chuta tang chuan chhungkaw harsatna avangin zirtirna lam hna a thawh leh a tul tak avang khan “Ka lo chawl rih ang nge” a ti a, min chawl san leh ta a ni. A kalsan tak a thiannu Pi Nemi leh an tu leh an fate Pathianin thlarluanin enkawl zel se tih kan duhsak a ni. Ka lawm e.

SPEAKER : Sawi tur nei kan la awm teuhin ka ring a, mahse, kan insum niin ka hria, a lawmawm e. A chhan chu obituary hian kan question hour hi a ei zel si a, kan insum a nia nge. Keipawh hian tlem a zawng chu han sawi ve duh ka nei na a, ka sawi tawh lo mai ang a, kan hotuten an sawi kim tawhin ka hria. Tunah chuan Pu R. thangliana, Minister ni thin leh Pu K. Zahungliana, MLA ni thin te sunna hun kan lo hmang ang a, Member-te kan zavauin minute khat ngawi rengin i lo ding ang u.

QUESTIONS

SPEAKER : Tunah chuan zawhna leh chhanna hun kan hmang ang a. Starred Question 1-na zawt turin Member zahawm tak Pu Lalhmingthanga i lo sawm ang.

PU LALHMINGTHANGA : Pu Speaker, Starred question No. 1-na ka zawhna Finance Minister zahawm tak, kan House Leader ni bawkin a chhan atan –
(a) Baffacos atan hian engtik kum atangin nge Budget-ah sum dah tan a nih ?

- (b) Dah tan a nih atanga 2007-2008 thlenga kum tina sum dah zat engzatnge ?
(c) BAFFACOS chhung/hnuiah hian hman tan tih a nih atanga tun thlengin individual families beneficiaries engzatnge an nih ? Heng beneficiaries-te hi trade wise-a then hran ni se ? tih ka zawt e.

SPEAKER : Awle, chhang turin Chief Minister zahawm tak Pu Zoramthanga i lo sawm ang.

**PU ZORAMTHANGA
CHIEF MINISTER** : Pu Speaker, kan Member zahawm tak zaghna kha a chhanna chu heng hi a ni e. (a) Kum 2004 atangin budget-ah hian BAFFACOS sum dah tan a ni e. (b) A kum bi leh an pawisa hman zat/dah zat chu hetiang hi a ni -

<u>Year</u>	<u>Amount</u>
2004 – 2005	- 20.00
2005 – 2006	- 40.00
2006 – 2007	- 30.00
2007 – 2008	- 35.00
TOTAL -	125.00 a ni.

- (c) Tin, c-na zaghna kha a chipchiar lutuk a kan inpeih hman lo deuh hlek a, a beneficiaries detail han pharh a kha a buaithlak deuh a, hei hi kan inpeih hman lo deuhva, kan peih hunah hei hi chu kan rawn pek mai loh chuan, a beneficiaries Department tin ami nen, chhungkua nena beih kha chu a hautak deuh hlek a, a Department wise-in kha kha kan peih hunah thehluh turin tunah hi chuan a detail kan pe hman lo a ni e. Ka lawm e.

PU LALHMINGTHANGA : Pu Speaker, kha kum 4 chhung BAFFACOS sum kha dah tawh a ni tih kan han hria a. Tin, a total-in crore 125 hmanral a ni tih kan han hria a. Crore 125 hi chu awmze nei tak cirukna tel lo a hman nise chuan kan ramah hian a hnuhma hi chiang takin mipui pawhin hai theih loh a lang tur a niang tih a rin theih mai a. Kan Governor-in BAFFACOS hmanna a rawn sawi kha han en ta ilangin.

Kan Governor thusawi hi kan Sorkarin a thil tih dan a pawina a ni a. phek 15-na para 28-ah khan an hmanna a rawn sawilanah BAFFACOS hnuiah ram hectare 24056 cover turin buatsaih a ni a. Tin, Fire lines atan ram hectare 10000 buatsaih a ni a. Tin, Bamboo Collection Centre atan hmun 30-ah ruahmanna siam a ni a. Tin, Bamboo brooms atan hmun 11-ah siam a ni a. mechanise rope-way atan hmun 4-ah buatsaih a ni a. Permanent Centre Nursery hmun 20-ah buatsaih a ni a. Tin, Check-gate leh Side-Office kha hmun 5-ah buatsaih a ni a. Digital weigh-bridge kha hmun 2-ah buatsaih a ni a. Engagement of fire watchers hi ram hectare singkhat enkawl tura buatsaih a ni bawk a. Heng hi kan Sorkarin BAFFACOS an hmanna tlangpui chu a ni e, tiin a rawn tarlang a. heng ho project a rawn tarlan ho hi, an langsar lo hle hlawm mai a. Cheng vaibelchhe 125 (Rs. 125 crores) hmanna atan chuan a expenditure hi a tam vak pawhin a rinawm lo a. Hei, Mizoram Public-in tuna kan helh ber chu, tam kan tuar a, chumi a chhanna tur chu kan mamawh a, chu chu an lo inbuatsaih lawk a. mahse, vawiinah pawh, heng Rs. 125 crores hmang chung hian kan tamte chu an chhan thei silo hi, kan Sorkar chu a mualpho hlein ka hria a. Kha kha keini phuahchawp ni lovin, kan Governor-in thu a sawi atangin leh kan House Leader zahawm takin an hman zat a rawn sawi atang hian a lang a ni. Chuvang chuan, Pu Speaker, heng hi Rs. 125 crores hi a hman dan kha chipchiar deuhin min hrilhfiah thei em ? tih ka zawt a ni.

PU K. LALRINLIANA : Pu Speaker, ka lawm e. Zawhbelhna, kan House Leader za lawm tak chhan atan - Kum 2004 atanga kan sum hmuh kha crore 125 a ni a. Ka lo hriat danin tam tak tak kan tawrh hma atangin lo inven lawk nan Department hrang hrangah pawisa hi pek niin ka hria a. Tangkai taka hman niin ka hria a. Supply Department-ah pawh Godown sak nan te, Fisheries-ah pawh nakina tam a lo thlen tawh lohna atan te, Vawk an lo vulh a, harsatna an tawh loh na tur atan te, Department hrang hrangah Bamboo link road-te P.W.D. in an lai a. Chutiang chuan hmalak niin ka lo hria a, a lawmawm kati em em a. Tunhnu a tam kan han tawrh tak tak hnu hian Deputy Commissioner theuhah inhlawhna tur pawh pek a niin ka lo hria a. Chung ang zawng zawng, Department hrang hrangin an hmante kha kan House Leader zahawm tak hian ziakin tun Session chhung hian min pe thei angem ? tih ka zawt a ni e.

PU LALRINLIANA SAILO : Pu Speaker, zawhbelhna, BAFFACOS chungchang sawi hian Mizoram hian, a thlam leh kan Chief Minister zahawm tak inkar hi an hmuh bel niin a lang a. Tunah hian

Rs. 12,500/- lakhs hman tawh niin tunah khan report kan dawng a. Tin, hei Planning atanga document kan hmuah pawh hian a chiang a. A hman tawhna kha 2004 atanga 2007 thlenga hman tawhna kha Sorkar hian eng anga hman nge a nih tia enzui leh enhian a tum em ? tih ka zawt a.

A chhan chu, hei tunah pawh hei kan ngaithla a, mangkhawng te kha engzat chiahin nge an lei ? Kan Minister zahawm takin ‘mangkhawng kan lei lo’ tiin Press Handout a siam a; mahse, helaiah hian hei ‘mangkhawng’ a rawn ti chiah mai a, ‘single capture’ ‘Killed Traps’ tihte a mizo tawngin Vaithang, Thangchep, Hnawhtawt, Mangkhawng te a ti a ni. Khatiangte kha a ni a Pu Speaker.

Tin, a pahnihnaan chuan, hei ‘Tampui Mitthi’ kan tawng dawn a ni a, engzatnge Sorkar hian mipui riltamte tan hian BAFFACOS sum hi Central atangin hmuh leh a inbeisei tih ka zawt duh a, hmuh leh nise tha takin a hman theih angem ? hei hi kan la sawi dawn a, tunah chuan question hours-ah chuan thui tak kan sawi lo ang a. Guidelines kha a siam zova, khami ang khan a ti thei tawh angem tih ka’n zawt a ni. Guidelines-ah chuan khawpui mi tumahin an ti tur a ni lo tih a ni a. Thingtlang, lo nei mi tak takte khan an siam dawn em ? tih kha ka’n zawt duh a.

Tin, BAFFACOS chungchangah hian nuai sangruk kha Department 15-ah hman zawh thak a ni a. Chu chu nuai sangthum kha Department 15-ah an han sem leh kha Congress Party-in ningangin kan hre lova, kan hal ta ngawt mai a, Chanmari kawnah chuta tanga arpui hnen thleng ve ta a ni a. Hei hi hal ngai tawh lovin an siam thei angem ? tih kha ka’n zawt a ni.

SPEAKER : Pu Sailothanga Sailo i lo sawm ang.

PU SAILOTHANGA SAILO : Pu Speaker, ka lawm e. Mautam chuan min nang chho mek a ni tih kan hria a, tin, chutih mek lai chuan Mautam tuarte, thingtlang hnathawkute kan hre reng lo thei lova. Pu Speaker, hnathawkute kan hre reng lo thei lova. Pu Speaker, ka’n zawh duh chu, BAFFACOS Guidelines-ah khan hetiang hian a inziak a, hei hi Sorkarin a zawm em ? Zawm lo em ? tih lai tak kha ka zawh duh chu a ni. Guidelines-a a inziah dan chuan ‘BAFFACOS pawisate chu thingtlanga kuthnathawkute chhawmdawlna tur liau liau a

siam a ni a. Khawpui chhunga thehthang phal a ni lo' tih hi a dik em tih kha ka'n zawt duh a ni.

SPEAKER : Han chhang phawt se a tha ang. Zawhbelhna hi 3-in an nei tawh a, duhtawk phawt ila a tha ang a, a sawi lutuk ang e, a dang pawh hei tha tak tak a la awm a nia, i sawm phawt mai ang. Kan Chief Minister zahawm tak.

**PU ZORAMTHANGA
CHIEF MINISTER** : Pu Speaker, nia, BAFFACOS hi 'a sen reng reng chu hlau zel ang che' tih ang deuh hian kan inzirtir emaw a ni awm a. Fiamthua kan member hmasate'n an sawi Supply Minister

pakhat an han sawi tak tak chuan a Vawk vulh hian First Class Buhfai hi an eizo vek in kan chhuah thin a ni tih ang deuhin, hei kan BAFFACOS te pawh hi tam kum a lo ni bawk nen, infuihfawrhna nen heng zawng zawng nen hian a kal a, a dik lai leh a tha lai a kha a hliah zo nasa khawp mai a, tichuan, kan member zahawm tak Pu Lalhmingthanga rawn sai leh Member zahawm tak Pu K. Lalrinliana sawi kha heti hian a kawpin a chhan theihin ka hria a. A hmuhna detail leh thildang kha a detail-in min pe thei angem tihte a ni a. Tin, chulovah kan Governor thusawi kan Member zahawm tak Pu Hminga'n an tih a kha, Forest Department bik lai bawr deuh chauh a ni a. Kha kha chu entirnan, crore 125-ah hian Forest Department hi chuan 9.64% chauh an chang nghe nghe a ni.

Pu Hminga'n an sawi ang khan tihian a tlangpuiin BAFFACOS ami kan hmanna chu ka'n sawi ang a. Agriculture-ah 6.4 crore hman a ni a. Tin, Horticulture-ah hian 15.7 crore, Soil & Water Conservation-ah hian 2.78 crore, tin, AH & Vety-ah hian 6.84 crore a ni a. Environment & Forest-ah hian 9.64 crore a ni a, Land Revenue & Settlement-ah hian 4.25 crore a ni a, Rural Development-ah hian a tam ber a, 24.03 crore a ni a. Tin, Industries-ah hian 17.72 crore a ni a. Tin, Sericulture-ah 2.90 crore a ni a, tin, Food & Civil Supplies-ah hian 5.78 crore a ni a, Health & Family Welfare-ah hian 3.35 crore a ni a, Information & Public Relation-ah 1.76 crore a ni a, P.W.D. ah 20 crore a ni a, LAD-ah hian 0.50 crore. hei hi kan hman tawhna, tuna kal lai mek chu a ni a. Tin, khatiang Department hrang hrang ten kan vaia hma kan lakna kha a nih avangin a detail lehzual chu kan Member zahawm tak Pu K. Lalrinliana'n a rawn tih ang khan tun kan Session chhung hian kan member-te ziakin kan rawn pe dawn nia. Chuti lo chu a tam lutuk a, heta han sawi sen chi a ni lova.

Tin, helaiah hian ka'n sawibeh leh duh chu kan Member zahawm tak Pu Lalriniana Saiilo khan a hman danah Sorkarin enzui leh enchian a tum em ? a ti a. Kan enchiang a, a diklo palh tur awm turte pawh NASA takin kan veng a. Amaherawhchu, a beneficiaries chungchangah khan kan Member zahawm tak Pu Sailothanga Sailo in a zawhna nen khan han chhang kawp ta ila. A beneficiaries chungchang thuah hian thingtlang ami tur a ni a, khawpuiah tih loh tur a ni tih kha, a tlangpui thu chuan, kan ti deuh vek a. Amaherawhchu, khawpuiah hian khawpui pawn deuh, khawpui huam chhunga awm si te, khawpui laili deuh te pawh a ni tho ang, rethei tak tak, amaherawhchu, an lo neihna te an hnathawhna te thingtlang hmun ni si kha an awm ve a. Khang kha chu khawpua zuk lakna ni lovin, anmahni thingtlanga an hmun neihna a kan hmalakna nen a kalkawp lo thei lova. Chu chu khawpui chhung ami te pawh dawng ve lo thei lo, hemi hi tam dona tur a nih avangin thingtlanga an lo neihna te leh an hnathawhna te base khan a dawng pawh an awm a ni.

Tin, chulovah chuan BAFFACOS sem chungchangah leh hemi hman chungchang thuah hian 100% in in tidik thlap em ? an ti zawhna pawh a awm nual thin a. Heta kan Member zahawm tak tena an han sawi pawh kha chumi anga zuk ngaih theih a ni bawk a. Nia, Sorkarin hetia a maktaduai tel, a sang sing tel kan han kalpuiah chuan hemi hi a dik lo a ni tih dawn chuan hei hi a nih tur ang thlap chu a ni lo deuh a ni tih ang chi te hi chu Sorkar taah chuan engemaw zatte chu a awm lo thei lova. Kha kha keini pawh 100% hi a thianghlim fai famkim vek a ni tih turin kan kalpui vek bik seng lo mai thei tih pawh kan ring a. Entirnan, Fishery-ah chuan hma han lak khan Sangha dil nei tam tak hi hei kan hotute zinga mi pawh kan ni ang a, Sangha dil lama hmalak dawn chuan Aizawl khawpui amite pawh kha a Sangha dil a kha thingtlangah hma lo lak ni mahse, nichina ka sawi ang khan a neitute heta awm an lo nih si chuan, kha nen inkawp khan lakna chinte pawh a lo awm ve thin a. Khami avang khan a chenna tak chu (inpekna) chu thingtlang mah nise a khawpui alawm maw tih zawnga ngaihtuah chuan anih theihna lai kha a awm teh meuh mai a. Khangte pawh kha awm thei a ni e, tih ka'n sawi duh a.

Tin, chulovah chuan, Central Sorkar atangin hmuh leh kan inbeisei em ? tih hi – kan plan pawisa hian kan zuk dilah hian kan plan ah hian min lo pe thin a. Kuminah pawh hian hei kumin ti ila, tunkum kal mekah pawh hian plan atanga kan hmuh engemaw zat a awm a. Amaherawhchu, a bak erawh hi chu hun lokal lehzel tur hi chu kumin kumthar ti mai ila, Financial Year thar, April-a intan tur chhovah hi chuan kan Mautam kum hi tawpa vur kuma kal tawh tura kan ngaih avangin helamah hi chuan a lianin kan chhawpin kan ti tawh lova.

Tin, chulovah chuan, kan hmalakna hi a NASA em em a. A hmaa kan hriat angin Mautam kum taka hi chu kum 2/1 ah an in sawrbing a, mahse, a hma kum 2/3 atanga lo inbuatsaih loh theih loh a ni a.

Chung kan inbuatsaihnaah chuan hei nakinah detail-in kan la inpe ang a. a tam nasa em em mai a. Thingtlanga kawng kan lo siam loh chuan Tam kuma Motor-in a thiar luh theihna tur kawng tur siamna te, tin, godown kan lo cheina te kan sak belhna te, tin, mipui ten eizawnna kawng dang an hmuh theihna tur atana Department hrang hrangin an mahni, a thenin Vety, a thenin Sericulture, a thenin Fisheries, Rural Development lam side-ah te, tin, infrastructure-a a kalna te, tin, kan kalkawng chidangah, tin, kan Bamboo-ah pawh kan lak theihna turte kawng chihrang hrangin hma kan la a. Tin, a hlawk pawh a hlawk takzet a, heng hian hma lain tang lo ila chuan tuna kan Mautam kan tawrh tur a hi chu a harsa lehzual takzet zet ang tih pawh kan ring a. Chuvangin, hetiang hian BAFFACOS-ina a hnathawh that leh a tihdin zawng zawng detail leh a kalphunga chu ziakin kan Member zawng zawng pawh kan rawn pe ang a, kan hnathawhah hian ropui kan ti a, lawmawm kan ti a. A specific bikin kan Member-te pawh hian khalaia kha kan lo entheih nan chulaiah chuan a hawn pawh kan inhawng a. Heti zat karah chuan 100% thianghlim fel famkim vek phei chuan a awm chiah lo lai pawh a awm thei a. Amaherawhchu, a tlangpui thu chuan Mizoram Mautam kan lo dona tura tana kan hmalakna hi chu a fakawm tak takin ka'n lo hria a. Chu chauh ni lovin, mipui tana inhlawhna kan lo siam zawng zawng pawh hi nakinah list a lo chhuak ang a. Tin, kan buhfai leina te pawh a tam em em bawk a. Khang zawng zawnge kha detail-in kan la inpe dawn nia.

SPEAKER : Engpawhnisela, ka vei lam hi ka duhsak ang a.
Pu H. Rohluna, a phar rei tawh a, Group Leader Pu Laldunoma a phar bawk a, an ni lamah hian pahnihin zawt leh sela, helam (dinglam) ah hian pakhat ni sela, tichuan i duh tawk dawn ang u. Pu Rohluna i lo sawng ang.

PU H. ROHLUNA : Pu Speaker, BAFFACOS hi Mautam tuarte dona tura Sorkarin action plan siama 2004 atanga a ruahman a ni a, 2004 atanga Mautam dona atan Sorkarin nuai 12500 chuang ruahmanna siamin a lo hmang tawh a, hetah hian Mautam hi heti tak mai a, Zoram khaw hrang hrang leh chhungkaw hrang hrangin kan han tuar ta hi Sorkarin he a inbuatsaihna leh Mautam dona atana a thil tihah hian a hlawchham tih a pawm ngam em ? tih ka zawhbelh duh a. A chhan chu, heti tak mai hian Mizoram hi kan tamin

tunah hian kan mangang a, BAFFACOS atang a nih loh pawhin thildang dang atangin, mipuiin an kham khawp lova, tlwmngai pawl, Kohhran pawl atang hian chi hrang hrang an rawn tichhuak a, hetah hian Sorkarin a hlawhchhamna hi a pawm ngam em ? tih hi kan zawhbelh duh a ni.

PU LALDUHOMA

: Pu Speaker, ka lawm e. Eng hunah pawh eng hmunah pawh khawvel pumpuiah hian miin tam a tawrh chuan a mamawh ber chu chaw leh inhlawhna a ni. Chutihlai chuan, tuna kan ngaihthlak ang khan Food & Civil Supplies Department hian BAFFACOS sum atangin 6% pawh a dawng phak si lo a ni. A dang zawng zawng Department 15 vel te hian an hna pangngai an thawh mek belhchhah nan BAFFACOS sum hi an zuk pek belh teuh ta ringawt a, khang an hna pangngaite kha chu Mau a tam pawhin, a tam loh pawhin a kal zel ang. Kan tam laia kan mamawh chu Buhfai a ni a, chumi atana 6% lek kan pek miau chuan entinnge kan kua a puar theih ang ?

Chuvangin a kalphung hrim hrim hi a dik lo kati a ni. Tiang hian pakla hisap ka rawn siam a. Mizoram mipui hi nuai 10-ah lo chhut ta ila, nuai 10 chu mi pakhat buhfai Kg. 12 zelin lo pe dawn ta ila, thlakhata kan mamawh chu quintal nuaikhat leh singhnih a ni. Chu chu Kg-a Rs. 10/- vela kan puntir chuan vaibelchhe khat leh maktaduai hnihil a daih a ni. Kumkhatah chuan vaibelchhe 14 leh maktaduai li in a daih a ni. Kan zavaia nuai 10-in Kg 12 theuhva kan insem theihna turin min daih a, a thlawn pawhin min sem dawn se a la daih a ni.

Chuvangin ka zawhna chu BAFFACOS in mi zawng zawng a khawih dawn silo hi. Sairanga Venus Bamboo tih vel, tute emawin an kawmngeih ten a vaibelchhe tela an lo lak hi titawpin vawiinni atang hian sum la awm ang ang hi buhfai lei nan kan hmang thei angem ? Kan mipuite tam tanpui nan tak tak hian sum la awm ang ang hi kan concentrate thei tawh angem ? tih ka zawt a ni.

PU LALCHHANDAMA RALTE:

: Pu Speaker, hei Mautam hi Mizoramah chang lo kan thenawm State-ah pawh a awm ve a. BAFFACOS sum hi an hmang ve reng em ? Hei hi kan Chief Minister themthiamna, Mizoram mipui a kaihhruainaah a scheme siamthiam vanga malsawmna kan dawn a ni zawk em ? tih ka zawt duh a.

A dawt lehah chuan BAFFACOS sum hi eirukna khurpui sum tam tak Sorkarna kalpui mek ten an eirukna leh mipui chanai eiru zo anga an sawinaah hian FIR thehluh a, charge sheet BAFFACOS sum eiru pakhat tal sawi leh hriat an awm tawh em ? Politics game khelhna hmanrua mai a ni em ? tih ka zawt duh a. A dawt lehah chuan BAFFACOS sum eizo vek tawh anga nikum leh nikum hmasa Bye-election inthlan dawna 2006-ah pawh Sorkarin BAFFACOS sum a eizo vek tawh an tih hnuah Zoram hmuntinah mipui an inhlawh sung sung mai si a. BAFFACOS sumin hei hi an lo eiru lo nge ni a, BAFFACOS sum nilo sum dang hi Sorkar hian inhlawhna a siam ta zawk em ni ? tih ka zawt leh duh a. Tin, tukin zing Vanglaini chanchinbu chhuakah khan Vankal khua Motor pawh vawikhatmah la luhna reng reng lovin BAFFACOS sum nuai sawmhnihpatherum hmanga an kalkawng laihtlang a nih avangin Motor a lut ve thei ta tih lo chlak te kha a dik reng em ? BAFFACOS sum hi kan lo va hmang tha awm ve ? tih ka zawt a ni.

SPEAKER : Awle, minute hnih a la awm a. Amaherawhchu, a pel hret pawn han chhang zo law law sela a tha mai dawn lawm ni ? Chief Minister zahawm tak i lo sawm ang.

**PU ZORAMTHANGA
CHIEF MINISTER** : Pu Speaker, kan Member zahawm tak Pu Rohluna'n inhlawhchhamna in pawm ngam em ? tih a rawn zawhna kha "kan hlawhtlinna hi kan pawm ngam a, hlawhtling kan inti khawp mai"

Hemi hi nilo in, Mautam hi han tuar ta ila, BAFFACOS leh Sorkarina kan tih loh hian kan hmabak tur hi engang nge ni ang tih hi ngaihtuah tham a ni a. Chuvangin kan hlawhtlinna hi kan pawm a ni zawk e.

Tin, kan Member zahawm tak Pu Duhoma'n buhfai lei nan sum kan hmang tlem a tih kha, pawisa hi a BAFFACOS ringawt hian buhfai lei tur a ni lova, a chhan chu, buhfai lei ringawt ila tuna kan ngaihthlak ang khan a phurh thlenna tur kawng kan la neih lohnate kan Godown that lohna te, Mautamina min effect-na hrang hrang kha khami ringawtah khan a in concentrate theih lova, chi hrang hrang eizawwnna Mautam kuma han tawrh ringawt ni lovin, kawng dang eizawwnna engnge kan siam theih, buh kan chin a, sazuin a seh zawh dawn si chuan, kha alternative-ah khan a hmain eng atangin nge kan lo inbuatsaih theih tih atangin Department hrang hrangin hma an la a, a hlawk pawh a hlawk tehmeuh reng a ni. A buhfai leina tur ringawt kha chu hman tam pawh chuti lutukin a ngailo zawk a.

Keimahni non-plan fund atangte in vawiina kan buhfai leina zawng zawng pawh hi a vaibelchhe tel tam hei hi a Department-ah chuan a hmang tam berte zingami kan ni a. Nakinh hian kan supply lampang Food & Civil Supplies Demand kan discuss-ah kan hman 2.2 zat hi buhfai lei nana kan hman hi kan Minister ten an tarlang turah ka ngai a. Chuvangin, hei hi chu kan BAFFACOS hian hemi tam do nana a buhfai lei nan phei chuan hmang lutuk lova a lo do nana hman a, keimahni Non-plan emaw, pawisa dang emaw hi chu kan target lianpu ber zawk a ni a. Kan hman tamna ber zawk a ni. Vaibelchhe 14 te kha chu kumkhatah tla dawn ila chu a problem reng reng lo. Mahse, a ni hauh lova, a vaibelchhe tel tam a ngai a ni tih kha a zat chiah chu kan Minister ten an la sawichhuak turah ngai ila.

Tin, kan member zahawmtak Pu Lalchhandama'n a sawi ang khan thenawm ramin BAFFACOS hi an hmang ve em a tih kha, a sawi hi chu Chief Minister te, National Development Council kan kalkhawmnaah pawh an sawi ve thin a. Manipur Chief Minister pawhin, keini pawh Tripura lamte pawhin Mautam hi a awm ve tho a ni an ti a, min ngaihsak tawk lo ti a ဏ te chu an nei ve a. Keini pawh Manipur chhakah Mau a tam ve tho a ni. Chuvangin, kan mangang em em heti chuan an ti a. Mahse, BAFFACOS lam hi an nei ve lova, a dona lamah kha chuan an mipuite mangangin Mizoram lam Tipaimuk side-ah phei chuan min rawn hnik nasat zia leh lohtheihlohva kan puihna kawngkhatin emaw kawng dangin emaw a nasat zia hi kan hre theuh zawk ang a. BAFFACOS an nei ve lova, chumi an mangan thu leh an vui thu chu meeting lianah pawh an ဏ ve fo thin a ni.

Tin, BAFFACOS sum hman diklo em em a sawi si, a nih loh leh chargesheet ngai emaw, chumi lai chu a ni tih a hrana sawi kha a awm em tih hi tunah kan hriat chinah hi chuan a awm tlat lo. A boruakah kan vaw vung hrim hrim a, a sen reng reng kha kan vaw vung niin a lang a. Hei tak hi a ni tih tur lai kha, tunah hian a lian pawimawh lai kha a awm rih lo a ni. Ka'n chhan leh duh chu, hei hi Vanglaini lama hemi kalkawng kan siamte an rawn tarlan kha a dik a.

Nichina ka sawi ang khan khaw tam tak hi tunhma kawngin a la pawh theih loh PMGSY in a la thlen kim loh, Mautamin min tam hnan tur si, headload ngawta phurh thlen theih si loh, chung siam nan chuan Jeep road, khami atan khan pawisa kan hmang tam em em a ni. Chumi avang chuan an lawmthu pawh an sawi a. Chuti chung chuan kan duhthusam hi chuan kan ti hman lova, mahse, harsa lutuk lovin tuna Tampui Mitthi hi chu kan sutlang chho thei niin kan hria a, kan lawm takzet a.

Tin, Kohhrante leh tlawmngai pawl leh mi hrang hrangina kan inpuih tawnnate hi a lawmawm kan ti a, Sorkar pawhin kan committee siam pawh khan theihtawpin ti sela kan duh a, an rawn tichho zel a, kan lawm tak zet a ni.

LAYING OF PAPERS

SPEAKER : Question hour a tawp a, List of Business angin kan kal zel dawn ang a. Chumi hmain tuntum kan Session-ah hian Member zahawmtak Lungpho bialtu Pu K. Lianzuala chu Vellore-ah check-up-in a awm mek a, Session a rawn tel theih loh tur thu ziakin a rawn thlen a. Tichuan, chawlh a rawn dilna hi House hian kan remtih sak thei mai lawm ni ? A lawmawm e. Tunah chuan Laying of Papers, Dr. R. Lalthangliana, Minister zahawm tak, A copy of Gazetted Notidication relating to RTI Act, 2005, Exemption from the application of Right to Information Act, 2005 House dawkanah lay turin i sawm ang.

DR. R. LALTHANGLIANA : Pu Speaker, i remtihna leh he House remtihna A copy of Gazetted Notification relating to RTI Act, 2005 exemption from the application of the Right to Information Act, 2005 hi he House-ah ka rawn laid e.

SPEAKER : A copy kha han sem nisela a tha ang e. Mizoram State Assembly pangana Session tum 12-na kan hman mek hun hman dan tur tlangpui hi February ni 25 khan Business Advisory Committee thukhawm chuan uluk takin a duang a. Chu kan hun hman dan tur BAC-in a duan chu House-ah ka rawn present a ni. Hei hi Bulletin-ah khan kan chhuah tawh a, a copy a hrampain sem tur kan buatsaih leh tho em aw ? Aw, han sem ni sela. (sem a ni a.)

PU ZORAMTHANGA : Hei question lo chhuah ni tur kha tlema sem deuh, Thawhtanah chumi, Thawhlehah chumi tih kha a ni thin a. A hrilh hi chu Session hian min hrilh a, mahse, a ziak kha kan lo nei tawh si thin lova. Engeemaw, hemi rual hian emaw, hemi a tel ni chiah lo hian Thawhtanah chumi, Thawhlehah chumi tih phekkhat te a kha chu hemi sem pah hian lo tel thin se chuan, a hrampaa rawn dil rawn dil ngailo chi hian a awlsam deuh ang a, kan ti deuh a nih kha.

PRESENTATION OF REPORT

SPEAKER : Kan Secretariat lam khan lo chhinchhiah sela, khatiang kha vawiin tlaiah Member tinte hnenah pek nghal ni sela a tha ang e. Kan sem thinin ka hria a, kan sem lo a nih chuan tun tumah hian kan tihsual palh a ni ang a. Amaherawhchu, Minister ho hi buai namen loa buai thin hi an ni a, in lo hmu lo palh te pawh a ni mai thei a. "Calendar of sittings of Twelfth Session of Fifth Legislative Assembly of Mizoram" hei hi kan sem tawh an ti a, a phek hnuhnungber chhung lamah hian a awm vâ a ni. Monday-ah Group 'A', Tuesday-ah Group 'B' tih ang khan a awm vâ a, kha kha engemaw communication gap chhete a awm a ni ang e. Kan dahna kha a biru deuh te pawh a ni ang e. Han in check leh ni se a tha ang e. Nimin zing devotion tur nge tur loh tih kan buai deuh hlek ang deuh khan kan lo tihma deuh hlek a. Inthlan kumte a nia, kan buai deuh hlek te pawh a ni ang e.

Le, kha kha kan pawm thei mai em ? A lawmawm e. Tunah chuan Legislative Business kan la ang a, kan Minister zahawmtak Pu B. Lalthlengliana, The Mizoram Industrial Area Management Regulation and Control Bill, 2008 House-ah introduce rawn dil sela.

LEGISLATIVE BUSINESS

**PU B. LALTHLENGLIANA
MINISTER** : Pu Speaker, i remtihna leh he House zahawm tak remtihnain 'The Mizoram Industrial Area (Management, Regulation and Control) Bill, 2008 introduce ka rawn dil e.

SPEAKER : Kan Minister dilna kha kan remti em ? Kan remti a, tunah chuan introduce sela.

**PU B. LALTHLENGLIANA
MINISTER** : Pu Speaker, i remtihna leh he House zahawm tak remtihnain "The Mizoram Industrial Area (Management Regulation and Control) Bill, 2008 chu he House zahawm takah hian ka introduce e.

DISCUSSION ON MOTION OF THANKS

SPEAKER : Awle, kan Minister zahawm tak Pu B. Lalthlengliana'n "The Mizoram Industrial Area Management (Regulation and Control) Bill, 2008" chu House-ah a rawn introduced ta a, a copy kha han sem ni sela. He Bill hi hun remchangah kan la ngaihtuah ho dawn nia. Ni li tal Member-ten hmuh hman tur anih avangin dakah kan sem thin a, amaherawhchu, kan hmuh hma chuan hetianga tihdan kalphung pangngai anga House-ah hian zahawm taka introduce hi kan duhthusam a ni.

Tunah chuan, vawiin atana kan Business hnuhnung ber Motion of thanks kan ngaihtuah ho ang a. Nimina kan Governor thusawi chungchanga lawmthu sawina Motion of thanks chu nimin khan House-ah rawn moved a ni tawh a. Tin, second-tu pawh an awm a. Kan sawiho ang a. A hmasaberin mover Pu A.B. Chakma kan sawm ang a. Tunhmaa kan tihdan khan mover hi minute 15, a dang hi minute 10 tih vel kha a tha tawk kan ti em ? A nih, chutiang chuan kal i tum ang aw. Tunah Pu A.B. Chakma ilo sawm ang u.

PU A. B. CHAKMA : Pu Speaker, kan Governor zahawm tak thusawi, Motion of Thanks ka putluhah hian heti hian ka highlight duh a ni e. Kan Governor-in a thusawiah crime rate 6.83 a a lo tlahniam ta hi lawmawm ka ti takzet a ni, kan thenawm State en chuan inrukbo te, insurgency-te a tam em em a, chutih laiin keini State chhungah crime rate a tlahniam chang a ni lova, a tlangpui thuin State muanawm a ni hi lawmawm ka ti a. Hei hi malsawmna rahbi pawimawh tak niin ka hria a. Kan hriat angin nikumah Buh kan thar that loh avangin kumin hian tampui mitthi kan tawk mek a, hemi chhawkna turah kan Sorkarin hma a lak te hi a lawmawm a. He thu kan Governor-in a sawi hi a lawmawm a ni.

Kan ramah inkalpawhna chi hrang hrangin hma a sawn em em a. National Highway chi hrang hrang bəkah Chhimtuipui Multi Model Transport System te, keini chhimlam tan hmasawnna, State hrang hrangte tan kawtchhuah kan lo ni dawn tate hi kan Governor hian a sawilang a, lawmawm ka ti hle a ni.

India ram pumpui literacy percentage-ah 1-na kan ni tate leh zirlaibu a thlawna semte, Sikul hrang hranga tui in tur leh inthiarna buatsaih a ni ta hi a lawmawm em em a ni.

Autonomous District Council-ah pawisa tam zawk min pe thei ta hi kan lawm em em a, MDC seat 4-in min pek belhte hi

hmasawnna ropui tak a ni. Tin, CADC huamchhungah Development Works hrang hrang, leilawn te, kalpawhna te leh Kamalanagar Private College te, Deficit –ah min hlankai sakte leh State Bank of India Branch kan neite hi lawmawm kan ti a. Tin, kan Governor thusawiah hian lawmna tur tam tak a awm a. Mahse, hun reilo te chhunga sawi vek sen a ni lova, point tlema zawng chauh entirnan ka han tarlang mai a ni a.

Electric chungchangahte, hriselna chungchangah te, miretheite, Sorkar hnathawk awm lohna chhungkua tana Health Care Scheme kanhan hria te hi thil lawmawm tak a ni. Hengte avang hian kan House-ah hian lawmthu kan sawi tur a ni. Chuvangin he Motion hi ka han pulut a ni. Ka lawm e.

PU R. LALZIRLIANA : Pu Speaker, ka lawm e. Hei kan Treasury Bench hian Governor thusawi hi lawm tak tak nise, a sawi chhuak thiam awm deuh tawngkam harsatna nei lem lo, a bula mite pahnih pawh han sawi tir sela, a awm viauin ka hria a. Amaherawhchu, an lawm tak tak lo deuh a ni mai awm mange aw ! tlemtea sawi mai tur an han siamna atang hian tiin ka lo ngaihtuah a.

Tuna a sawi kha han sawi ve thain ka hria a. Hei pakhatnaah hian Law and Order chungchang a rawn sawi a. Law and Order hi Police-te bungrua emaw Motor emaw tam tak lei hi a niin ka hre lova. Bullet Proof Jacket tih te, VIP body guard tih te, India rama ralmuang ber state ni si a, han lei vak maite hi a inhmeh lo niin ka hre zawk a, kei chuan. Chutiang a nih lai chuan hei Rev. Chanchinmawia hi an inah thia chhar a ni a. Hemi chungchangahte pawh hian thudik tawk lo, Sorkar duh dan anga report pek mai nia mi ngaihna hi a lian em em a ni. Chuvang chuan anmahni Police-te ngei pawh hian an sawi ngam lova, a hria tena an sawi pawh hi vau zel an ni tih pawh hi a chiang a ni. Chuvang chuan Kohhran hrugitute leh Biak In tinah hian Rev. Chanchinmawia hi mi thah a ni tih hi mi hmuh dan a ni. Mizoram mi 98% hian chu chu an hmuh dan niin a lang a. Chuvangin Motor thate leh eng engemaw kan hman lem loh lei duah ai chuan mipuite hnенah hian Law and Order hi a kal zawk tur a ni. Chutiang chu helaiah hian sawi a ni si lote hi a pawi hlein ka hria a.

Tin, phek hnihna lamah hian kumin hi Mautam kum a ni a, tam kum tur a ni tih kan hria a, chutih lai chuan Buh leh Vaimim, Oil Seed leh Pulse Seeds te, thlai chi thami sem a ni tih an han sawi a. Nimahsela, khawiahnge a thar chu a awm ? Vawiinah hian he kum hi tampui kum tur a ni tih hria a, engmah thar lo a, Sazute hian buh leh thlaite a seh zo dawn tih hriat avangin Sorkar hian sem lo si, sem angin pawisa hi an hmang leh ta zawk em ni tih hi ka zawl let duh a ni. A zahathlak ka ti hengte hi.

A point te tea han sawi loh chuan hun kan nei tlem si a. Hei, Mautam kum a ni a, helaiah phek 4, 5 – 7 leh phek 8-ah hianin Mautam, tam kum tur ni si Matric ton 6810 kan dawn mek lai a, 2446 chauha a tlathla ta hi engnge ni ? Sorkar hi in inen ngam a ngai a ni. A Minister-te leh carrying contractor thenkhatte an inthurual tlat avanga, buhfai hi tihchingpen avanga he thil hi tlahniam ta a ni, tihte hi an hria em ? a zahthlak hle a ni.

Phek 7-naah hian MNF Ministry hian thil tam tak tih a nei. Kawngte a siam a, Black Topping-te pawh a siam a, Inte a sa a ni. Amaherawhchu, khatiang ang thil tam tak ai khanin a quality hi a pawimawh zawk. Chuvangin, vawiinah hian in kan sa a, luah ngam loh tam tak a awm a, a luah hmaa keini pawhina kan chim theih deuhthaw concrete building chhawng ngate an nei a ni, tiang ang chu a ni. Vawiinah hian in hria, nimin lawkah sawlaiah khawpui lun laiah retaining wall a lo chim a, mi 4 laiin nunna an chan lehnghal, khangte kha a lawmawm in ti em ? Engatinge a sawi loh ? A lawmawm lo ti rawh u ? Kawngpui metal kan ti a, thla hnih pawh chhawr theih lohin, ar thai pawh htauhawm khawpin metal road chhiate kan siam mek a nih hi vawiinah hian. Chutiang a nih avang chuan heng ang a tha lam han sawi pui tum pawh hian a nilo lam hi sawi a ngai tlat thin a ni, Pu Thleng, a buaithlak viau a ni.

Hetah, phek 8-naah hian, Greater Aizawl Water Phase-II hi ni 19.5.2007 ah hawn a ni tih a rawn sawi a, a hming hi a lian a, a ropui viau a ni. Amaherawhchu, a taka hmuh tur reng reng vawiin niah hian a awm lo. Phase-I thil a tawm vek a, an Pump House, thil engkim, an Inte, an tui thlifsimna tur zawng zawngte pawh a chhiat lutuk avangin vuak chhiat leh a ni vek tawh a ni. Vawiin niah hian tui tam zawk, he House-ah ngei, Minister zahawm takin kan hmu tawh dawn a ni, a tih lai kha a ngaihawm em em a ni. Tui farkhata tam pawh kan hmu chuang lo tih hi vawiin niah hian ka sawi duh.

Tiang chuan, hei phek 8 leh phek 9-naah hian Health Services chungchang a rawn sawi a. Kan governor hian engatinge a sawi loh tak hmak tih pahnih chu ngaihtuahna ka nei a. M.R. (Medical Re-imbursement) mi 150000 te hnenah, Sorkar hnathawk lote hnenah 1st April atangin an enjoy theih tur thu kan hotute hian an sawi chamchi a ni. Amaherawhchu, vawiinah hian engatinge a ropui tehlul nen Governor hian a sawi loh ? Fin thlak a ti zawk em ni aw, tih ka ngaihtuah a. Tin, Referral Hospital, miharsa zualten an chhawr tur vawiin nia kan ram tir ta mai te, OPD chhawng bote, Hnam Run atanga an rawn chhan nghal ngawt mai te. Heng atang hian Hnam run hi an inrawlh a, diklo takin heng thil hi a kal a ni tih mi zawng zawngin an hriat te hi Governor tan chuan a mualpho thlak deuh a, han sawi awm chi pawh a ni lem love, tih kha ka'n sawi tel leh duh a.

Tin, hei phek 10-naah - hian Literacy chungchangah za zela 89.42 lehkha chhiar thiam kan lo ni ta hi a lawmawm tih Governor zahawm tak hian a sawi a. Amaherawhchu hengte hi India rama Chanchinbu pakhat, India Today-in September issue-ah a rawn sawi mai kha a ni a, he House zahawm takah hi chuan document tha zawkte pawh rawn neih theih a, census atang leh Statistic Department lamin an tih atangte a sawi awm tak a ni. Kan hmanhmawh lutuk deuh lo maw, tihte pawh hi a chhut theihin ka hria a. Vawiin niah Ruling Party leh Sorkar pawhin uar taka an manifesto-te pawha an lo sawi, Youth Commission tihte pawh hi vawiin niah hian kan Governor zahawm tak hian a rawn sawi chhuah tak loh chu le, chutiang piahlamah A.R. Ground Stadium tur kan tender tawh a, kan thawk dawn e, tia mipui hnena kan inzawrh mekna, nilo taka kan thawh hman tur ni silo, a object-tu tur awm reng si a, kan han tender lui tlat maite hi a va zahthlak zawk em ve mawle.

Pu Speaker, hei BAFFACOS chungchang kan sawi a, tunahte pawh khan, sawi tur a tam hle mai a. Amaherawhchu, hetah hian BAFFACOS sum hi kan Department hrang hrang 15-a an han semnate pawh kha eiru leh engemaw ngawta han chhuah hleihtheih pawh chu an niin kei chuan ka hre lova. A ruahmantute hian an ruahman thiam lo em mai a, kuthnathawkku, a tuartu tak takte hnen tleng tur ni lova, helaia ruahmanna an siam ngawt hi a pawi ber zawk a ni. Vawiin niah hian kuthnathawktute, thinglang mite avangin heng sum tam tak hi Sorkarin a haichhuak a, an hnen a tleng leh ta lo hi enge a chhan tih chuan, ruahmanna siamtu MNF Ministry, he Sorkar thiam loh a ni tih hi mipui hnena hian ka sawi duh a ni. Kan Sorkar hnathawkte eirua puh ngawr ngawr theih a ni lo. An ni milian ho in an ei theih tur ang zawnga scheme an siam vang zawk hian niin kei chuan ka hmu a ni. A pawi kati takzet a ni.

Tichuan, hetah phek 20-ah khan, a taka hman theih nan tiin, The Mizoram Civil Court Bill, 2005-ah khan House hian a amend tawh a, khati laia hlauh lawk ang ngei khan, Guwahati High Court chu kan zu chhaihkawlh ta a. Separation of Judiciary from the Executive hi a takin kan hmang lo reng reng. Kan Law Minister emaw, Ruling Party atang chuan separation a awm tawh a, tiin min chhang ziah a ni. Mahse, hei hi a tak takin a la awm lo a ni tih hi ka sawi duh a. Tunhma D.C. Court hnuasia Criminal Court erawh chu a pangngaiin a kal tawk tawk a ni a, Civil Court lam erawh chu a pangngaiia kal tawh loin a hma pawh kan pha tawh lo a ni.

Vawiinah hian hei hi engnge a chhan tih chuan, hei hi implement lawk loh a nih chhan a hi kan Sorkar Minister ten Judge-te leh Magistrate-te an duh anga hman theih tur dah/sawn kual theih turin he thil hi an la up a, an tikhawtlai mai mai zawk niin a lang a ni.

Pu Speaker, hei phek 21-ah hian MNF Returnees in sak sakna tur Rs. 300 lakhs zet a lo lang a, a lawmawm hle mai, hei hi. Engatinge hetiang thei reng si, kum 10 an lal chhung hian hmanah khan nuamsa deuhin an awm tir tawh loh ? Kan Minister-te, miawmtheite, miliante an Farm House leh Swimming Pool-te en hian, heng mite kut tuar an hlau ta niin ka ring. Chuvangin, vawiin niah hian nuai 300 an pe ta a, hei hi mi 600 in an lo insem leh dawn a ni. Farm House-a an pawisa hmante nen han chhut chuan a la beitham lu deuh em ka ti a ni.

Chuvangin kan Minister-te hianin ennawn leh sela, hei aia tam zawk pe thei an nih chuan pe law law sela, an nawmsak ve deuhna turin vawiin niah hel leh tuma ramhnuai lam pan tuma an awm ut ut na hi a reh theihna turin. Farm House-ahte awm tir law law ta sela, a tha zawk lawm ni tihte chu ka hmuh dan a ni.

Hei phek 18-a VAT chungchangte pawh hi, hetianga Taxation Department-in thil an tih reng hi chuan kan mizo sumdawngte hi Sorkar dawr nghak turin an siam chauh a ni. Pu Speaker, hun min pek avangin ka lawm e.

SPEAKER : Midang sawm leh hmain thil pakhat ka sawi lawk ang a. Hmanni deuh khan chanchinbuah vanduaithlak taka boral ta Rev. Chanchinmawia, nupui khan a pasal chanchin hi tumahin chhuah/sawi tawh lo tura ngenna kha a siam a, keini Member-te pawh hian hre thar leh ila a tha awm e.

Pu Lalchhandama Ralte tunah ilo sawm ang.

PU LALCHHANDAMA RALTE : Pu Speaker, ka lawm e. Nimin lama kan Governor thusawiah hian lawmthu sawi tur tam tak a awmin ka hria a. A thusawi ka luhchilh hma a han sawi ka duh chu, kan Governor hi a fak tlak hlein ka hria a. A background-ah pawh kan sawi tawh ang khan Army Officer Pension, rinawm taka India ram tanah pawh lo beitu a ni a. Mizoram a rawn awm tan tirhah House vawihnih a address naah, a address hmasakah a thiam ang tawkin mizo tawngin hun engemaw chen thu a sawi a. Nimina a thusawiah helaia kan State language ngei maia a thiam ang tawka thu an sawi hrim hrim khan Mizo-te mi a chawimawiin, State Pa nih a tlingin ka hria a. Khalaia introductory-a thu a rawn sawi pawh kha min tihlim hle a.

Tin, India ram hmun hrang hrangah a kalnaah Chanchinbu miten an lawmnaah te, a thusawinaah a State chanchin a sawi thin dante, Chanchinbua han hmuh lehin a ngaihnawm thinin ka hria a. Stte ralmuang ber kan nih thute, lehkha ziak leh chhiar thiam tamna kan nihna te, hmasawnna kawnga State thangduang tak kan nih thu te, Mizo society nuam a tih thute hi vawi tam tak hmun hran hranah a sawi chamchi thin hi kan Governor hi a fak tlakin ka hria a. Chu chu a thusawi ka luhchilh hmain, kan Governor chungah hrim hrim pawh hian lawmthu sawina tur a tam hlein ka hria a ni.

Nimina a thusawiah khan Pu Speaker, a tlangpui han enah, a hlawmkhatna a sawi khan Law and Order-ah te, investigation-ah te, Internal Security-ah te, Sorkar a fak hle mai a. State Pa a ni a, Army lamah, intelligent engkimah thil hre thang tawh, experienced a ni a. Khawvel hmun dang leh State dang internal security-ah pawh a buai dan hrechiangtuin a state a hmuh dan khan min tilawm hlein ka hria a. Kan duhthusam chu a ni famkim lovang. Amaherawhchu, kan Governor meuhin lawmthu sawina tlakah a'n ngai a, khatianga a rawn sawi chhuak kha lawmawm ka ti a.

Tin, chumi bakah chuan, khalai lehkhathiamte leh lehkhathiam chiah lo pawh hnathawh tur nei tam lo te 3rd I.R. Batallion kan han late, tin, 4th I.R. te pawh thahnemngaih thuah a'n sawi tel lote kha ka lo ui a. Hmanni, MPRO kan lak teuh ang chi te an sawi tel lo kha ka ui khawp mai a. Kha kha sawi tam lo ila, nakinah lawmthu kan sawi dawn avangin. Khatianga a rawn mention-te, thalaite tanah Sorkarin hna a buatsaih chho a'n sawi kha lawmawm ka ti. A thu sawi tam takah hian lawmthu sawina kan sawi kim dawn lova. Thahnemngaih thuah thil thenkhat hi chu sawi lo mahselangin a pawi lo mang e tihte pawh ka'n neih a awm a. Chumiah chuan lawmthu sawina tur zingah phek 33-na thlaah te khan, hengte hi chu sawi tel lo mahse, sawi tur a va tam em tih chu ka nei a. Amaherawhchu, a man a ngaihpawimawh a rawn sawiah ka ngai a.

Tin, Agriculture leh Horticulture chungchang a han luh chhohnaah khan kuthnathawk 70% zet Mizoramah Agriculture-a in depend kan awm chungchangah, Sorkarin kuthnathawktute a chhawmdawlna kawngah hma a lak dan a fak thute. Tin, Mautam tam avanga kan harsatna a Sorkar hmalakna chi hrang hrangte an tarlang a. Khang zingah khan Agriculture huangah, Minor Irrigation-ahte Project 56 zet tuna peihfel mai theih tura leilet siam theih ang ang, tuikawng leh lei kan han leh te, tin, Sapthei zamna tur atanah G.I. Wiremesh kan pekte, Sapthei chi kan pek te, Iskut a ni emaw, Grape a ni emaw, khangte pawh kha a han tarlang tel chiah lo nangin a sawi telah kan ngai deuh thuak thuak a.

Tin, Anthurium nuai 6 chuang leh Rose nuai 6 leh singnih leh sangli vel zet mai thawnchhuah, ram pawnah an lo ni ta reng mai te an tarlang kha, a ngaihnawmin ka hria a, tarlan tur dik tak a tarlangah pawh ka'n ngai a.

Tin, Sorkarin Mautam avanga harsatna kan tawh chungchangah gratuity relief atangin cheng nuai 1293 zet mai a semchhuah tawh chungchang a tarlan te, tin, cheng nuai 1000 zet mai mipui inhlawhna atanah tunah an kal chho mup mup mai an tarlang te, tuna Mautam lam harsatna tuartu te chungchangah Sorkarin Famine Relief Committee a din ten Mautam harsatna tawk te a tam lam, enge a ei chhiat zat ti a an lakkhawm mekah Central Assistant an dil mek tur crore 600 chuang zet tukin paper-ah te kan hmuh angin chung ang a buatsaiah lai chungchang a rawn tarlang te a ropuiin ka hria a. Mautam tam chungchangah indemna kan han tih mek laiin nikumah a tampui a seh kum a ni a, chumi tihchhiat chu tunah hianin Sorkarin engzatnge tih assesment a siamin Central-ah thlen mek a nih avangin thar ran kan tum lutuk lai te pawh a awm a, lehlamah kan harsatna in min tawh vang te pawh a niin ka hria a. Tin, hemi Mautam chungchangah kan NGO te leh Kohhran ang te pawha Sorkarah theihpatawpa tanpuina an rawn pek chungchangah, tha an thawh chungchangah lawmthu State Pa a nihna anga a sawi hian min tihlimin lawmna awm reng niah pawh ka ngai a ni.

Tin, Buhfai chungchang harsatna a rawn sawiah khan, nichin khan ka hmaah pawh khan Saitual bialtu MLA zahawm tak khan a rawn tarlang a, kan State-ina Buhfai kan hmuh mek Matric ton 6810 anih laia kan tam harsat mek lai leh Mautam chungchang kan Sorkar pawn vawi tam tak aw ring taka a tih rik mek laia Central Sorkar-ah tute nge Sorkar mek ka sawi kher lovang, ten, mipui kan riltam dawn tih hre reng chunga Buhfai Matric ton 2446 ah kan quota kan ei mek chanve chanve lehah min han tithla ringawt pawh hi a lawmawm lovin ka hria a, hemi thil lawmawm lo lai kan Governor-in a rawn sailang pawh hi a fakawmin ka hria. Chumi phena Sorkar hnathawh that zia a rawn fak, a rawn chhiarchhuak hi a lawmawm hlein ka hria a. Ngaihtuahna tak takah phei chuan Pu Speaker, heliaiah Mizo mipuite riltam manganga, eitur nei lova kan awm hi Central Sorkar hian a duh em ni chu aw? engatinge Buhfai kan quota heti em ema min han tihtlem sak mai le? kan mipuite retheihna atangin heliaiah an mite inhampuar selangin, chumi hmang chuan mipui khawngaih vote la se, he Sorkar hi mualpho se tih an duh a mi chu aw tih te min ngaihtuah thlen tir a. Central Sorkar mek te chuanin helai zawnah kan tamnaah hi chuan min va duhsak lo em, chumi hnuia chhanchhuahna atana Sorkarina nasa taka hma a lak avanga Matric ton 5000 zet mai economic rate-a, a man to lova kan han lei theihna, chumi atana kan Sorkarin price support nasa tak mai a pek chungchang a rawn tarlang hi, he Sorkar hi miretheite tanah, lo neitu harsatna, Mautam avanga tawk mek te tanah a thawh nasat zia a rawn tarlangin ka hria a, a lawmawm ka ti tak zet zet a ni.

Tin, Industry huangchhungah pawh kutthemthiamte mi 1110 zet te hnenah tanpuina kawng chi hrang hranga Sorkarin a pek te, lehkha thiam hna neilo mi 100 zet Kolkata leh Delhi velah te training-te pein, chutiang chuan an mahni kutkawiha ei an zawn dan tur a siam chungchang a rawn tarlan te, tin, tui chungchangah pawh hmasawnna thingtlangah leh khawpuiah kan neih mek, hnianghnar zawkna tura Sorkarin hma a lak mek an sawi te, Sikulah tui in tur thianglim 2926 a siam sak te, total sanitation campaign hnuaih ek in 55258 zet mai he Sorkarin a siam te, tin, Sikul 2121 hnenah intiarna toilet a thlawna a siam sak leh Anganwadi 762 te hnenah toilet a siam sak chungchang fak tlak a nih thu a rawn tarlan te a ropui hlein ka hria a.

Tin, hriselna huanga hma kan sawnna nasa tak a rawn tarlang a, Lunglei Civil Hospital khum 200 zet tur nalh tak mai a building sak lawmawm a tih thute. Accident and Trauma Centre, Kolasib-ah leh Serchhipa nuai 141 zet man sak a lo ni te, heng chungchang a rawn tarlangte, District Hospital paruk (6) zet mai Sorkarin an siam puitling leh inenkawlna atan pawh Hospital tinah building sakna pawh ni lo, management-ah crore khat theuh a pek chungchang a rawn tarlang te. Tin, Aizawl Civil Hospital khum 500 atana siam leh Champhai Hospital khum 100 atan crores 11.50 zet DPR siam peihfel a lo ni leh, chutiang atana first installment kan hmuh thu a rawn tarlangte, Saiha Civil Hospital atan 19.15 crores DPR peihfel a nih thu a rawn tarlangte, chutiang lamah chuan kan Governor-in a zinkualna lama a hmuh ni a ka rin chu Sub-Centre leh Quarter hrang hrang Health Department hnuaih thingtlang kila tlawmngaia mipuiin voluntary-a an sak thinte, concrete building-a kan sak chhoh tak mek te, Development nasa tak, hriselna huanga lo kal te, a hmuh thu a lawmthu a rawn sawina ka hmu a.

Tin, Education chungchange Quality Education kan neih theihna tura Sorkar thawh hnem/rim zia te, Primary level-ah best state kan ni a. award, Central Sorkarin min pek thu a rawn tarlangte. Tin, literacy-a pakhatna kan nih thu an sawi a, a puang tur dik tak a la ni lo a nih pawhin Media-te advance an ni a. India Today, India Chanchinbu darh zau berin advance taka a tehna a rawn tihchhuah hian min tilawm lawk a, he House hian lawmthu sawi ngawih ngawih turah ka inngai a. Chutianga kan Governor-in a rawn sawi chhuak hi a ropui ka ti tak zet zet a ni.

Tin, Kaladan Multi Model Transport Project, North East tana Mizoram corridor pui kan nihna tur chungchang te, Trigular road connectivity, Zokhaw thar atana hma kan lak chungchang a rawn tarlang te, a lawmawm ka ti hle a. Sawi tur tam tak a awm laiin Pu Speaker, he Sorkarin nasa taka mipute tan hmasawnna a kalpui hi lawmthu sawi tur a ngah em em a, darkar khat dawn thu a sawi a. Ngaihnawm ti tak a kan ngaithla thei kha ropui ka ti. Lawmthu ka sawi tak zet a ni.

PU ZODINTLUANGA : Pu Speaker, ka lawm e. Vawiin nia kan ram rorelna sangbera kan ram a kan hotu lu berin Sorkar, ama zinkualnaa a va hmuh nilo, Sorkar Department ten an achievement leh an vision ama tawngkam ngaia, helaiah hian vision and achievement my Government has made a ti a, kan Sorkarin vision kan neihte leh an achievement an siam chhuah a rawn chhiar chhuak maiin ka hria a.

Kan hmaah Member zahawmtak tak ten an rawn sawi tawh a. Pu Speaker, kan Sorkar achievement lian tham kha lawmthu sawinaah khan sawi tur a vang hlein ka hria. Thil tereuh te te, ho tham deuh deuh, tuna kan Member zahawmtakin a rawn sawi Anganwadi Ek In sakte, Calendar 50000 tihte, Public Inbualna tihte, Statistical Handbook a siam tih ang te, khatiang vawiin nia kan Governor-in kan Sorkar vision leh achievement a rawn siam chhuah a rawn sawite kha a ni a. Tin, khatiang lamah khan Mechanical Rope-way-te pali a han ti lehngthal a, hei hi nakinah an wind-up hunah Pu Speaker, kei pakhat chiah ka hria a, pathum dang awmna kha min hrilh thei se, OPD building bo te, Nursing bo te ang khan a lo bo ve nge ni ? helaia a Rope-way-te leh achievement anga a sawi zingah hian check gate a siam, Bairabi-a check gate kan siam te, Bamboo check gate an siam te hi a ropui an ti viau niin ka hria a lawmthu sawina tur. Amaherawhchu Pu Speaker, kan ramin a mamawh project lian kan ram rohlu kan ram mipui tena nakina kan tu Ich fate tan pawha chhenfakawm kan Sorkarin a ti tih sawi tur pakhatmah a awmlo hi a pawi ka ti a ni. Khatiang therhlo chhe te te, IAY chuti zat kan pek, PMGRY te, heng te hi chu Central Sorkar atanga a lak, kumtina rawn kal, Central Sorkarina min rawn pek a ni.

Mizoram hi kan tam avanga Central Sorkarina min rawn pek a nilo. Kan tam loh lai pawn thinglang kilkhawr ber ber ami kan bial Sachan, Motor pawh a la luh lohna khuaah te, hmeithai in neilo ten in an sak theihna tur atan IAY te an rawn pe a ni. Central Sorkar hian kan ram hi an hmangaih Pu Speaker. BAFFACOS atan he ramina tam kan lo tawh tur kum 50 kal ta atang khan vawiin hi kan hmachhawn dawn tih kan hria, chumi atan ringawt pawh Central atang khuan vaibelchhe 142 tukinah pawh an rawn sanction tawh thu kan House Leader hnen atangin kan hria. Central Sorkarina tanpuina min rawn pek angte hi he Mautam kan hmachhawn mek atan te hianin min pui nasa a ni tih kha ka sawi duh a.

Tin, thil tam tak a sawi zingah hian a sawi loh Sports chungchangah West Bengal goal 1 a kan hneh tih te, khatiang te te achievement- a a rawn sawi lai khanin kan Sorkarina an lo sawi tawh mek Rajiv Gandhi Stadium a rawn sawilang miah lo hian kan Sorkar hian thil tak tak tih hi a tum lo nge ni an office-ah, Hnam Run kawtah mipui hmuh theih turin a lem te tar a ni a, hei hi mipui

bum nan mai mai em ni an tih. Pu Speaker, hetiang ang thil ropui, thalaite tan hmakhua tur mi zawng zawng ngaihven hi nimirah P.W.D. office-ah ka han zawt a, he tender an chhuah MNF in Press release-a an rawn chhuah kha vawiin hi a tawpna tur ni a ni a, nimirah thleng khan tender thlak an la awm lo a ni. Hengte hianin, kan ngaih a tithe theilo, a thu mai maiin nge heng hi a awm. Khatiang ang thil ropui, Mizo thalai leh infiam miten kan nghahhleh em em, khatiang a tak awm tur te kha chu sawi tur anga ka ngaih laiin khatiang ang te a rawn awmlo kha a mak ka ti a.

Tin, nichina kan sawi tawh ang khan Pu Speaker, kan Sorkar hian kan governor zahawm tak sawi tur a tih hi a hun duh rei tura phek titam tur mai mai a thil te tak te, thil ro tling nilo an sawitir teuhah hian kan Sorkar hian he kum chhung hian achievement leh ro hlu a neih loh zia a tilang chiang a, hemi hi a vision leh achievement a nih phei chuan Sorkar reng tlak a nilo tih hi a chiangin ka hria. Ka lawm e.

SPEAKER : Hun kan hmang thiam riau mai a, a lawmawm e. A laihawl lam deuh hi sawm ve ang aw. Pu Andrew Lalherliana.

PU ANDREW LALHERLIANA : Pu Speaker, ka lawm e. Hei vawiin ni hi tun 5th Assembly kan neihah Budget Session hnuhnung ber kan hmang chho a ni a. Tun hun hi lunglen thlak hle dawnin ka hria a, lawmthu te pawh hi han sawi a tha mai awm mange ka ti a.

A hmasaberin budget Session hi tun Term-ah hian kan neih hnuhnun ber tur a nih avangin kan nei leh dawn tawh lova, bial mipui min thlangtute hnenah hian lawmthu ka'n sawi duh a. Tin, kan Speaker, pawh hi Budget Session lehah hian Speaker a nih leh nih loh tur hi a chiang tawh bik lova, Budget Session a conduct hnuhnun ber turah hian min lo kaihruainaah hian lawmawm ka ti a. Chuvang chuan kan Speaker chungah pawh hian lawmthu ka sawi duh a ni. Tin, kan House Leader pawhin tha taka House Leader a nihna a tlin hlein ka hria a, nui sang reng thei House Leader kan nei pawh hi a lawmawm hle a ni. Chutihrualin Opposition-a kan Leader hrang hrangte theihtawpin tan an laknaah te effective Opposition leh responsible Opposition Leader a nih tumnaah hian an tang hlein ka hria. Chuvangin an zavai chungah hianin lawmthu ka sawi a, ropui kati hle a ni. Chuvangin vawiinni Budget Session hnuhnung berah thu ka'n han sawi ve tannaah khan lawmthu sawiin hma ka'n tan duh phawt a ni.

Awle, he kan Governor speech Motion of Thanks kan han sawinaah hian ka sawi duh ve dan hi hetiang hi a ni a. Hei Governor hi Constitutional Head a ni a, day-to-day administration-a involved ve lo a nihna kawngah hian ka lo beisei dan deuhah chuan amah hian a rawn tan ang deuhhlekin visionary deuh perspective-a Mizoram a thlir dan leh Mizoram hi AD 2020-ah enge kan an ang a, chumi atan enge plan awm, chumi kan thlen hun chuan Mizoram hi eng dinhmunah nge kan din ang tihte kha khatiang visionary deuhhlek (vision 2020 te) han sawi se a inhmeh viauin ka ring a, hei a speech han buatsaihtute hi kan official-te an ni a, tlem a han dem a tha deuh awm mange ka tihna chhan chu, Governor speech buatsaih danah hian a systematic lova, hetia achievement niawma han lak a, pawng note thlak tawp tawp angreng deuh a, a kal avangin leh vawiin Chanchinbu lo chhuak kan hmuhah khan, duh aiin tlemin Governor speech atan chuan a nep deuh a ni an tihte pawh hi a dik na lai awmin ka hria. Engpawh nise, khatiang a nih avang khan a speech buatsaihtute pawh hian uluk deuhhlekin Constitutional Head a nih anga kan buatsaih sak a tha awm mange aw, ka ti a ni.

Hei ka han sawi leh duhah chuanin, thil han sawi tur achievement chu Sorkar na na na chuanin tam tak a awm a. Hetah hian lawmthu sawina tur te pawh a awm nual a. Khalampangah kha chuanin sorkar hian thil tha zawng tam tak a ti ngeiin ka ring a. Amaherawhchu, helam pangah hian ka rawn en venaah chuan hetiang hian ka thlir a, BAFFACOS te pawh kan han sawi a, kan governor speech-ah pawh mention a awm ve e, vawiin niah hian Josefa buhzemte a lo ri chho a, tin, chumai bakah Kohhran hrang hrangin famine relief-te an ti ta chuah chuah mai hian, sawi ngai lovin kan duh ang chuan kan BAFFACOS hi a hlawhtling lo a ni tih chu a lang a ni. Kha bak kha sawi tam a ngai lova, a chhan chu, heti khawpa Kohhran pawh kan buai tak siah chuan, duhthusamin he tam, famine management hi chu a kal tha lo a ni, tih chu a lang a ni.

Tin, beisei deuha ka lo en Urban Development chungchangah khan section 25-naah khan JNURM-te rawn mention a awm a, ka lo beisei dan deuhah chuan Municipality Bill kan pass tawh a, tuntumah hian chuan, engtinngé he Urban Local Body inrelbawl dan hi engtikah nge a take-off dawn emaw, chumi atan chuan pawisa engzatngé dah awm, tih ka lo beisei deuh a. Mahse, Urban Local Body hi mention a awm ta lova, JNURM pawisa hi ka hriatsual loh chuan hetiang ho Urban Local Body-te hman tur niin ka lo hria a. Hei hi mipuiin kan lo nghakhlel a ni, Aizawl Municipal Body hi kan nghakhlel a ni. He Sorkar pawhin Bill a rawn putluh a, kan pass tak khan Aizawl mipui chu kan lawm hle a ni. A takah hian engtikah nge kan chantir dawn, tih kan en thup lai hian, Governor Speech-ah a lang ta tlat lo mai hi chu a pawi hlein ka hria.

Tin, Infrastructure Development lampangah hian engtinng, Mizoram hi kum 10 hnuah kan awm dawn ? tih te, a bik takin Power te hi engtikah nge kan hnianghnar ang tihte hi plan fel tak a awm lo emaw ni chu aw, ka ti a. Hei hi kan hriat danin section 12-naahte hian Call Centre din chungchang thu a rawn sawiah te hian Power mumal lohna hmunah hian Information Technology-te, Industrial Centre-te hi a take-off theih reng reng loh. Inverter Operated Computer atang hian engtikawng zawng mahin Call Centre kan din dawn lo a ni. Chuvangin hetiang tha tak mai Central Sorkarah kan zuk ngiat an tihrual hian a hlawhtlinna tur tak takah chuan Power kan mamawh a ni. Chu Power chu engtikah nge kan hniang hnar ang a, Call Centre nei turin engtikah nge kan neih ang, tih pawh ngaiantuah tham a ni.

Tin, Call Centre din dan chungchang thuah hian Sorkar hi chu a nihna takah chuan facilitator a ni a, Company lian Multi National te, India ramah pawh Infosys kan tihte, heng ho Wipro-te hi kan sawm lutin an ni din tur a ni a, kan State Sorkar hi chu a facilitator kan ni chauh tur a ni. Kan facilitate dawn chuan, information highway-te kan mamawh ta a, chutah chuan BSNL-in tuna Broad Band a rawn tihte hi a tawk lo lutuk a, hemi compete turté hian Power Grid Corporation-te pawh hi sawm luh a ngai dawn a ni. Chuti anih loh chuan information highway kan neih lova, chutiang anih si loh chuan engti kawng zawng mahin Call Centre-te hi kan nei dawn lova. Kan Sorkar hian tumna a nei hi a lawmawm rualin, chumi tihlawhtling tura plan mumal erawh chu a nei lo a ni.

Helaiah hian pakhat lawmna deuh mai ka sawi duh chu, helai a rawn mention hi a ropui ka ti a, section 17-na, phek 10-a, National Curriculam Frame Work hi implement tur a ni, a tih tak hi chu a ropui ka ti a, a lawmawm ka ti a. Ka hmanhmawh viau nain 2009-2010-a tih tur a ni a. India ram zirna, education system hian desired effect a nei lova, mipui enin mipuiin civic sense kan neih loh dante leh violence-te leh thil dang dang a tam dante, tin education system hi theoretical mai a ni a, a tak taka hmang thei lova mi kan chher hnem dante han en khan, India Sorkar pawh a mangang ve a. Chumi a manganna zarah chuan NCRT-in a focus group a din ta a, mithiam 20 chuangin he hna kan sawi mek National Curriculum Frame Work hi an rawn tihchhuah a ni. He system hi a tha lutuk a, chumi a that em em avang chuan Mizoramah pawh hian kan hmang ve dawn hi a lawmawm ka ti.

Amaherawhchu, thil pakhat mention leh ka'n duh chu ILS (Instrumental Landing System) hi. Kan airport hi kan Highway neihchhum a ni a, hei hi kum 10 chuang Airport kan nei tawh a, amaherawhchu, vawiinah hian Instrumental Landing System hi kum 10 a ni tawh a, kan la sa lova, 'nei dawn a ni' a ti chauh hi pawi ka ti a. Hmanni lawkah khan Sap ho, February 9 – 12 vela lokal tur kha ni 4 ngawt mai thlawk thei lovin Instrumental Landing System kan Airport-a a awm loh avangin an hlawhchham a, German Doctor ho phei chu Plastic Surgeon, a man lova

Mizoram rawn tanpuitute kha an rawn thlawh theih loh avangin an haw leh tawp a ni. A pawi khawp mai. Chuvang chuanin hengte hi kum 10 kan nei tawh a, engtinngi ni ILS te hi kan lei dawn e, kan la tih laih laih ni aw ka ti. Ka duhthu a sam chiah lo a ni. Chuvangin theihtawpin hma lak ava tha em, ka ti a. Kan ti dawn a ni tih a mention erawh hi thil lian tham a nih loh bawk avangin kan Sorkar hi hmanhmawh se ka duh a ni.

Tam tak vawiinah hian sawi tur a awmlo, the Governor speech hi nepnawi te te sawi tir lovin tih leh hunah chuan khawngaihtakin lian tham deuh, plan ropui deuh leh Mizoram dinchhuahna tur ang chi kan Governor hian rawn auchhuahpui tawh se, a lawmawm ngawtin ka ring tih kha ka'n sawi duh a ni e. Ka lawm e.

PU SAILOTHANGA SAILO : Pu Speaker, ka lawm e. Kan Larsap thusawi kan ngaithla a, Sorkar hmalakna leh hmachhawpte kan ngaithla a, ngaihnawm ka ti khawp mai a, lawmthu ka'n sawi a. Sorkar a mualpho hian Mizo mipui kan mualpho a ni tih hriat a thani ka ring a.

Pu Speaker, ka ngaihpawimawh ve chu, kan Larsap sawi loh lam, sawi se ka duh han sawi ve ka duh a. Chu chu Sorkar hian Pathian leh kan Ram tan a ni tih hre rengin lo bawhzui se ka duh bawk a. Pawimawh ber mai chu, hemi infrastructuve kan neilo hi vawiinni thlenga infrastructure la chhe lutuk, a bikin hei kalkawngte, Power te, Railway-te leh Air connectivity te pawh hi a ni ang a, heng hi Sorkarin theihtawp chhuahin tan la se ka duh a.

Tin, Mizoramah hian a Central factor ve ve hemi Central Sorkar hmalakna leh State Sorkar hmalakna hi a awm ta a, Central hmalakna hi han sawi ta ila. Heng zawng zawng hi dah bo ta vek ila, State Sorkar hian engemaw an thawh ve tih kha kei chu ka zawhna lai leh ka sawi duh lai tak a ni. Pu Speaker, Central Sorkar hnuaiyah Project hrang hrang Sorkar laipuiin Mizoramah a rawn chhawp chhuah PMGSY, SSA, IWDP te, BADP te, Central Sorkarin rethei mahni in sa thei lo tan a thlawn liau liaua in sak tanpuina a pek PMGSY leh IAY te, harsa zualte tana inhlawhna atana Central Sorkar scheme SGRY, Food for Work Programme te leh BPL chhawmdawlina programme te. Tichuan, Pu Speaker, khing a chunga kan han sawi tak, Central programme te hian he Sorkar mualphona tur hi a khuh mawi hram hram ni hian ka lo hre ve a. Chhuang taka he Sorkarin a sawi thin Rural Connectivity, kawngpui siam hna te, an School building sak thar te, tin, Police lak belh te, zirtirtu lak belh te,

Hindi zirtirtu lak belh te. Tin, Uniform leh Text Book a thlawna sem te, market building hmun hrang hranga sak te, BPL chhungkaw inhlawhfakna siam te, BPL buhfai sem te, tin, Community Hall sak te, Transport Terminal Building sak te, City Centre sak te hi Sorkar laipui pawisa, State danga an tih ang bawkin Mizoramah pawh Central Sorkarin hma a rawn la a ni ve mai a. Central-on-going scheme kal lai vek a ni. MNF party kher lo, party dang pawh, tupawh lo Sorkar se, awm zel tur niin ka hria. Tahchuan, heng thil zawng zawng hi Pu Speaker han pah bo ta vek ila, that ta vek ila, he Sorkar hian a englai nge maw a tih, tih hi hmuh tur hi a van riau ka ring a.

Tichuan, loh theih lohin Central atang khuan P.C. Sorkar, MNF Sorkar, Congress Sorkar thil tih zawng zawng kha thiah ngai ta ang sela, that ta ang ni ila, he Sorkarin a thil tih zawng zawng hi that bal ta vek ila, tawng khawlo ni suh selangin, ei han ngeina tur hi awmin a lang lo. Chutih laiin Congress Sorkar chhunga an thiltih kha han that ve ta ila, an thiah tur hmasak ber niawma lang chu Lengpui Airport khu niin ka ring a. Mahse, khu khu chu P.C. nen kan hnatiin a ngaiin ka ring Pu Speaker. Tichuan, P.C. Sorkar laia an thil tih kha han that ve dawn ta ila, Rail Head, Rail Head kha an lo siam a, khuta tang khuan buhfai leh engkim kha a lo kal vek mai hi a lo ni a. Kalkawng tlangdungah a lo kal ngai tawh lova, khuta tang vek khuan buhfai leh engkim kha a lo kal vek ta a. Nikhat pawh Rel lo kal thei ta lo sela, chaw kan ngei dawn hi a lo ni reng mai a. Tin, chutiang bawkin Vairengteah Petrol leh Diesel te an han stock a, tichuan, Petrol leh Diesel te awm lo ta sela, khu kan stock khu rei tak kan 'o hmang thei dawn a lo ni a. Chutiang chu sawi tur tam tak a awm ang a. Chuvangin he Sorkar pawh hian tih tur a la ngah awm mange aw tih kha ka'n sawi tumna a ni.

Tichuan, helaiah hian kan kal leh zawk ang a. Law & Order chungchang hi, Pu Speaker, a pawimawh ber kan ti lo thei lo ang a. Hei hi Sorkar beng hriatah keima hmuh dan leh hriat dan ka sawi mai a nia. He Sorkar hi tha se, mipuite hi him ila tih hi kan duh dan a nih ka ring a. Tin, rorelna chungchangah Sorkar tha leh thalo tehna pui ber chu rorel dan a ni. Tuna kan Sorkar hi chhia leh tha hriatna dik tak hmanga rorel ngamlo Sorkar pawl hrang hrang Association vote nei tam apiangte nekna leh nawrna a, aw ti zel mai Sorkar niin ka hre ve a. Ram leh hnam tana thil tha leh dinchhuahna tur ngaihtuaha tih tum aiin rorel rei hrim hrim tum leh inthlan leh lo awm turah pawh an hausakna chhuang a, inleitlin leh tum ran Sorkar niin ka hmu a. A dik em ka hre lo a, tin, Dan leh thupek Law and Order chungchangah, Dan leh thupek Law and Order kenkawhna chungchangah pawh ram leh hnam tana tha tluantling tur kawng chho deuh leh harsa deuh zawh ai chuan a kawng phei zawk leh a tui lian su lo a, a daidul nem lai kal mai thin Sorkar niin ka hre tlat bawk a.

Chuvangin Mizoramah hian Good Government awm lovin ka hria a, rorelna tha awmin ka hre lo a. Tichuan mihring intelruh pawl hrang hrang n:ahni leh mahni thuneihna inpe chawp an lo piang ta tuk tuk a. Mahni hma zawn zawnah an ngaihpawimawh zawng theuh tih tumin hma an la ta a. Hei hian a tawpah chuan a huai huai leh a chak chak ten a chak lo, a chak ve lote rahbehna a hring chhuakin ka ring. Tichuanin, Ram roreltu leh Pu Speaker, Ram inrelbawlna tha zawk leh dinchhuahna tur kawngah hmalak hote politic sukhlek siam that te, hnam changkang zawkte ze tha entawnte. nunphung tlo leh ngel nghet dinchhuah, khawtlang nun a tul dan ang zela her rem ngam te hi Mizoram dinchhuah ngamma tur atana hnuk pawimawh em em niin ka hre ve bawk a.

Tin, Pu Speaker, Ram roreltu leh Sorkar hnathawkte chu sorkar thuneihna dik taka hmang turin tan an la tur a ni. Mipui vantlangte dikna leh an chanvo an zahin an humhim tlat bawk tur a ni. Tichuan Pu Speaker, Pathian leh kan Ram tan tichung zel hianin engkim hi he Sorkar hian control fai veka, MNF lo tan engmah beisei tur awm lo hi he Sorkar hi a inennawn a ngaiin ka ring.

Tichuan, khawtlang nun enkawlna kawng Social Reform hi tlem sawi leh lawk ila. NMF rorel chhung hian Mizo te kan khawtlang nun nasa taka tluchhe tawh siamthar leh chawisan tumna MNF Sorkarin a neih loh avangin kumtin Law & Order a tlahniam zel a. Drug ngawlvei leh chumi ina a kaihhnawih natna chi hrang hrang veitu population ratio-a laka tamna em em state-ah a lo chang ta a. Open letter hmanga invau leh inrikrap tam em emna ramah a lo chang ta bawk a. Chutiang taka ram leh hnam a lo va man takah chuan Kohhran leh tlawmngai pawl hrang hrang te lo penchhuakin heng sual dona hna leh khawtlang siamthatna hna hi sum leh pai leh tha leh zung senga thawh a lo ngai ta hial a ni. Vawiinniah hian kan ram, khawtlang min enkawlna kawngah kan khawtlang leh a mi chengte rilru, kan ngaihtuah zawng leh duhdante chu nasa takin a danglam tan ta mek a, he ngaituahna hi Kohhran mi zingah te, tlawmngai pawl chhungah te Sorkar hnathawk zingah te party ruihchilh loh ram mipui zingahte hian ram tana ngaihtuahna an lo hmang tan ta mek a, tuna kan ram leh hnam dinjnun that loh ziate Sorkar kalphung leh ram rorelna thaloin a nghawng pawi ziate hre chungin politic-te, politic kalphungin hnam nun a khawih pawi zia te, kan ram, kan hnam leh kan sakhua hunhalh a tul zia te, kuthnatha vktute dinhmun a chhiat tawh zia thu te, mirethei leh mihausa inkar zau lutuk tawh te, curruption-in kan ramah bu a khuar ngheh zia tawh thu te, thalaite hma thlir sak lova, ram kaihhruai a pawi zia thu te, Pu Speaker, rilru taka ngaihmawh a, kawng dik leh tha zawk ngaihtuah a, kal duh tak tak te leh a taka hnam veitu kan lo pung ta zel hian he ram hi siam tha turin ka beisei bawk a ni. Ka lawm e.

• PU K. VANLALAUVA

: Pu Speaker, ka lawm e. A hmasa bera ka'n tarlan duh chu serial number zawngin sawi ta ila, No. 40-na, remna avanga lo haw te In leh Lo dinna tur nuai 300 lo lang thu hi han

tarlan himasak ber ka duh a. Keini ho hi kan inthlau khawp mai a, kan retheih dan te a inchan lova, tin, sum leh pai kan dawn leh kan chan inang theuh pawh kan hman dan a inang bawk lova. Chuvangin mi fuihpawrh te, mi han deusawh te kan tawng nasa em em a. Kan thiante, kan nau te ngei ngei pawhin hrehawm an tih leh zahthlak an tih khawpin political party te pawhin an thlem a, an sawihsnawmpui a, chutiang chuan boruak a kal nak nak reng a ni a. Amaherawhchu, he Sorkar hianin a mi leh sa leh a nau te a hmangaih lova, a duhsak lova, a ngaihsak loh vang ni lovin, a bika engkim mai ngaihtuahpui leh ngaihtuah sak hi kawng tam takah inthlahrun a na em em a. Chuvangin hun tam fe kan kal tawh hnuah, in leh lo dinna atana hetiang pawisa lo chhuak hi mi tam tak ten a va tlem em em ve, min tih pawhin a tlem khawp mai. Pathian zarah kan ti zel dawn a lawm tih hi kan hmuh dan a ni a. Helaia kan Governor zahawm takin a rawn tarlang kher kher hi lawmawm ka'n ti em em a, kan duhtawk chu a ni hauh lo mai. Amaherawhchu, hei hian mi tam tak a chhungkhung thei dawn a ni tih kan hriatin, kan Sorkar leh kan Governor chungah lawmthu kan sawi a ni.

Kan Governor hian thu a sawiah hian No. 43 phek thleng hi a sawi a, a sawi tam khawp mai a, hei pawh hi Sorkar hnathawh, a tlangpui chauh a ni tih kan hria a. Chuvangin sawisel duh tan chuan sawisel tur awm lo a ni lova, a va laklawh ve tih tur a ni awm e. Chu chu kan hmuh dan leh kan hriat dan theuh a ni mai thei.

Pu Speaker, ka'n sawi belh leh duh chu No. 22-na a Sport chungchang thu hi tawi te a han tarlan leh ka duh a. Hei, Mizoram State tereuh te, mihring pawh nuai 10 inchhal ve mekah hian kan thalaite nun nasa taka, kum 10 chhunga a than dan leh India ramah pawh kan lar tak dan, India ram pawnan kan lar tak dan chungchangte kan Governor zahawm tak hian a rawn sawi a. Heng zawng zawngina kan mamawh nia lang ber chu, Stadium tha a ni tih kan hre theuh a. Chu chu kan Sorkarin Stadium tha neihna turin tender a chhuah ta a, kan hria a. Vaibelchhe 22 lai a ni a. Chu chu kan lawmin kawng hrang hrangin National papae-ah te pawh float a ni tih kan hre theuh a. Chutih lai karah chuanin engemaw thu deuh, belh chian dawl vak lo thu "hei hi a rinawm em ni" tih thu a rawn lang chhuak a. Pu Speaker, ka sawi duh tak chu, hetiang thu a lo lan hian a sawi hnawmtute lawm zawng, tha tihpui niawm taka kan lo phulpui hluai a, a rinawm lo zawng leh a derthawng zawnga tang ni awm tak kan awmte hi a vanduaithlakin ka hria a, a puitlin loh thlakin ka hre bawk a. Stadium puitling kan mamawh em em laia thian thenkhat ten

phai lama kala zuk zualko ni awm tak thawm kan hriatte hian ngaihtuah a ti tam hlein ka hria. Tichuan, kan thu hriat dan phei chuanin "Budget ah normal-a a pun dan pangai 10% baka in rawn tihpun chuan a fel lo ang, inthlan kum a nih hi" kan tih laiin nuai 1,000 in rawn pe hi a pawi lutuk, vaibelchhe 1000 pek a ni hi, nikumah vaibawlichhe 850 a nih laiin kuminah vaibelchhe 1000 pek an ni hi a pawi tawh hle a ni. Chutih laia Indoor Stadium, he Sorkar in sak tir leh phei chuan a pawi dan tur hi in ngaihtuah chiang lo zuk ti thawm kan hriatte hianin kan thalaite hmakhua an ngaih lohna ram a thleng pha ta. Hei hi chu kan Stadium sak loh phahna tur duh ni awm taka thahnemngai zuk kal, zuk zualko awm ni a kan ngaihte hi thu tak a nih hlauh chuan a va pawi dawn em ! tih hi ka ngaihtuahnaah a lian hle a ni. Kan Governor-in a heta thahnemngai taka a sawi laia a va ek dawng zawnga lo tal pawl, hlawhchham se ti ni awm tak awrawl chhuahte hi Mizo tlangval tih tur ni hian ka hre lo. Engemaw harsatna siam tum an awm a nih pawhin, hei hi chu kan vaia tanrualna chi a ni e, hei hi chu party pawh sawi lovin tih hun laia lo vuak vunpui hrep mai tum awm taka lang thawmte hi chu kan ramin a la zawt mek dawn a ni tih hi Pu Speaker, tawi tea tarlan ka duh zingah chuan a tel a.

Tin, serial No. 14-naa kawng chi hrang hrang, National Highway hrang hrang a sawina KM tam tak laih a ni tawh te leh Lei tam tak dawh a nih tawh thu a sawi hi a chhuanawm hlein ka hria. A bik taka tarlan ka duh chu Lei chungchang a sawiah hian keini khawchhak lam pawhin he Lei hi tangkai taka hman leh dawh kan nei a, chu chu hman atanga Khawbung Constituency-in a kan duh leh kan beisei, kan sawi thin tih hleih theih loh thin chu, he kan Sorkar duhawm takin nikuma Tuipui Lei tha taka a dawh thu kan Governor sawiah hianin a rawn lang ve hi lawmawm kan ti a, bial hming pawhin lawmthu ka'n sawi a. Tunah chuan kan bial atangin Serchhipah zing chaw kan ei pha tawh a ni. Hei hi bial ang pawhin kan lawm em avangin he Khawchhak Tuipui Lei dawh kher kher hi kan lawmthu House-ah hian kan Governor hi lawmthu ka'n hrilh a ni.

A tawp berah chuanin No. 9-na, India rama vanduaithlak taka thil lo thleng Bird Flu avanga ran khuahkhirhna state thenawmte anga ran khuahkhirh a nih thu leh vawiin ni thlenga zawm a nih thu tarlan a ni a, hei hi thil tha tak a ni. Chutihruala ka tarlan duh chu Central Sorkarin hriat chian a nih hma chuanin thenawm Sorkar atanga ran lakluh loh tiha a khap lai hianin keini Mizoram chuanin tih theih pakhat kan nei a ni lawm ni ? tih ka zawt duh a. Hei hi kan thenawm ram khawchhak atanga a bik takin Vawk kan tawlhluh thin hi tunah chuan he Bird Flu avang hian khap zingah a tel lo thei si lova, hei hian tualchhunga kan Vawksa rate pawh a tito phah a ni tih hi phat rual niin ka hre lova. Hetah hianin lawmthu kan sawi rualin kawng dang a la awm hrm lawm ni ? kan Sorkar hian khawchhak lam atanga Vawk engemaw zat tawlhluh thin khi ramri-ah hianin khawchhak lam a ni emaw,

keimahni ram lamah emaw hianin a dahkhawmna siamin kan ran Doctor-ten en ta sela, Bird Flu kai chu nithumah a hriat vek tih a ni a. Hei hi kan ran Doctor-ten enfiahin nithum khung a nih pawha la chau lo, thianghlim chu lakluh theih dan kawng a awm lawmaw nile ? tih ka ngaihtuah a ni. Chuvangin, he thil hi lawmthu sawi pahin rawtna ni pahfawmin hengte hi Pu Speaker, ka'n tarlang duh a ni e, ka lawm e.

PU S. HIATO

: Pu Speaker, ka lawm e. Kan Governor thusawi hi a tlangpuia en chuan lawmna tur awm laiin amah tak hian draft siam ta sela, hetiang hian a siam duh ka ring tlat lo a ni. A thu a tenau lutik, sawi awm loh tak tak a han zep teuh mai a. Economic & Statistic-te kha han en la, Agriculture census 2000 leh 2001 a la chhuah tur tunih hian print mek a ni a ti a ni, a van nep em, 2000 leh 2001 ami print mek, a chhuati pawh la chhuah loh lawmthu han sawi te, hei hi a dik dawn emaw ni le. Tin, rainfall record-te, temperature-te an teh a ni a, hei hi Sorkar tan han chhuanna tur Sorkar tan a awm em maw ni le. Amah hian ziak ta ngat se, a ziah duh ka ring lo tih ka sawi duh a.

Tin, Ex-servicemen chanchin a sawiah khanin Mizo tlangval 43 chu Army-ah recruit a ni a ti a ni. Navy-ah pakhat, Army-ah 43 a ti a. Tin, Coast Guard-ah pariat a ti a, hei hi Sorkar achievement a nilo hrim hrim. Personal-a an tlin avanga lak an ni mai a. Hei hi chhuanna em em tura a rawn sawi chhuah kher le tih ka ngaihtuah a, sawi tlak lo hi a sawi a, mi ziah sak mai mai a ni lo maw ka ti a ni.

Tin, District Council-ah ngaihtuah ula, District Council-ah tun Plan-ah crore sangkhat an hmu a, chutah chuan District Council tan nuai 76 a intipung a, 1% pawh a ni lo. Mizoram Sorkarina 17% a pun laiin hei hi lawm em emna tur District Council tan engnge awm ? lawm lohna tur hi min lawm tir ta hi an tum duhin ka ring lo, a ni em hi chuan.

Tin, Chakma District Council Election a awm a, MDC seat in tihpun chu a lawmawm e, mahse, Election chu a fair lo em em mai a, pawisa a leng nasa, pawisa lennah pawh pawisa lem a tam em em a, Pu Zodintluanga, kan MLA phei chuan hei pawisa note hi a dik nge dik lo, a hman theih em tih screen tu ah a hmang a ni, a zahthlak khawp mai, a tak tak a nih pawhin a rawn sawichhuak ang a, chutiang khawpin pawisa leng a, chuti chung pawha Ruling Party-te in vanduai ta chu a pawi kan ti khawp mai. Pawisa lem kha MNF lam khan an lo thawn teuh ni awm tak a ni.

Tin, Yourth Services-te hi kan ngaihtuah a, Japan-ah Youth 2, tlangval pahnih kan zu tir a, tihte hi a chhuanawm rualin achievement a ni dawm emaw ni le

Tin, Tourism Minister kha, November 2007-ah khan London-ah a zuk kal a, pawisa engzatnge a hman ang ? kha kha achievement a ni thei angem ?. Tin, International Trade Fair-ah te pawisa seng bawkin. Tin, Higher & Technical-ahte khan Post Matric leh Scholarship te kha a awmsa an sem a, chhuan em em tur kha a ni dawn em ni le ? Scholarship sem theih hi achievement a ni an tih hi, in zu ziak sak mai mai, a nep lutuk ka tihna a ni.

Tin, Health & Family Welfare-ah te khan Champhai District Chief Minister bial a nih avangin khum 100 sanction a awm tawh, a up-grade-na atan pawisa a awm tawh a ti a, Saiha Civil Hospital-te hi nikum atangin in sawi in sawi a ni a, tunah hian DPR crore 19.45, Health Ministry-ah thehluh mek a ni tihte hi kan lawmna tur a awm dawn em ni. Thehluh mekte application ang mai mai hi lawmna tur a awmin ka hre lova. Chuvangin hetah hian in zu ziah tir a hi a nep lutuk ka ti a ni.

Tin, DPR hi in thehluh kha chu nikum atangin in thehlut tawh a, a chhuak tawh ang kan ti a ni a, kuminah a chhuak tawh ang, tia kan lo beisei lain thehluh mek a ni hi chu kan lung a la awi lo a ni ka ti a ni Pu Speaker. Engatinge District pathumah pawh, Aizawl, Lunglei, Saiha ti thin Champhai hmasa bera, keini a hnuhnung berah min dah a, chu pawh chu thehluh mek a ni in la ti a ni, chu chu a ni ka sawi duh zawk ni.

Tin, Loan leh Cash tanpuina MNF Returnee-te hnenah an pe a, nuai 300 hi a lawmawm a, lawmawm mahse, a nawra nawr kal in ni a, nuar an tum a, an tibuai an tibuai a, ka hriat dan chuan Disaster Management atangin pawisa in pawh sak mai mai a ni. Disaster Management-a pawisa lut tur kha tam tak kha LAD leh source dang pawh a tel thei, chu chu in hriat sa chutiang anga mangang an nih chuan a hma atangin loan in tihsak vek loh le, Central-ah pawh in dil sak vek loh le, pawisa dil thei an inti a ni lawm ni, mipui chanvo tur, an hnena pek mai hi, mipuiin an tuar a ni, nangni in lawm rual hian tih hi ka sawi duh a ni.

Tin, Pu Speaker, ka sawi leh duh chu hei hi a ni. Tunah hian Mizoram kan tam em em a ni. Buhfai ei tur a awm lova, tun ang huna Bahra laih era awm tir hi a zahthlak tihna chang hre lova kan awm hi a pawi ka ti. Hetah hian tha takin kan inchei ve a, kan in duang ve a, i hmaah thu kan sawi a, mahse, kan mite chu tunah hian Bahra khurah an kun tlawk tlawk a ni a, Buhfai a awm si lova, tunah pawh ka va phone-a, Vawmbukah te, Lungpher-ah te, Bualpui NG ah te,

Chhuanlungah te, Niawhtlangah te vawiinah hian Buhfai a awm lo vek a, Saiha-ah quintal 140 a awm a, Buhfai a awm lohvin engnge kan ei ang le ? Chief Minister-in kan Budget hmasaah khan thu min tiam a, tha takin a sawi a, "we are not going to allow any member of the citizen to suffer from the depreciation of famine on disaccount" a ti, ka lawm viau a ni.

Tin, kan Minister-te pawhin riltamin kan thi lovang, lungngai suh u, an ti, khawnge Buhfai le ? Buhfai a awm lohvin engnge kan ei ang le ? Kudam-te kan sa an ti a, a phurhna tur kawng kan siam an ti a, Kudam tha em em mahse, a chhungah Buhfai a awm si lo alawm. Hmanniah Parva-ah ka va kal a, Parva Kudamah chuan Bawngk chiah a awm. Chutiang knawpin kan harsa a, hetia kan harsat lai hian in thlamuan mai mai lovang u, Josepha ang Finance Minister tha kha kan mamawh a ni. Josepha chu Aigupta mi nimahselangin, kum 7 chhung tam a rawn tla dawn tih a hre sa a, a inpuahchah a ni. An nin BAFFACOS atangin ka inpuahchah an ti a, Buhfai lei nan an hmang si lova, khawi khawi emaw a tul lovah an hmang an hmang a, Buhfai a awm tawh lova, kan riltam ta a nih hi. Hei hi alawm kan buai theuh, nangni pawh in buai, keini pawh kan buai, a siamthat theih tawh loh hnuah in sawi teuh a, engnge hlawkna ? Party worker hlawkna atan te an hman avang khan kan tam ta a nih hi, a tul lovah an hman tam lutuk avangin kan tam ta a ni mai lawm ni ?

Tunah pawh Lo te kan han vat a, Alu hmunte kan han vat a, Alu chi pawh pek a ni lo. Pu Speaker, chulam chu nakina sawi leh turah dah ta ilangin.

Power & Electricity hi ram dinchhuahna tur kan ti a, Governor speech-ah reng reng hian project te tak te te, a lian reng reng awm ta lo mai. Sorkar leh pawh hi in tum ta lo emaw ni ? Engatinge Tuirial te, Bairabi te, Chhimtuipui project-te pakhatmah a lan tak loh ? Serlui 'B' tih te Small Hydel Project ringawt a lan tak atang hian in rilru/in tumdan enin thil lian tak hi in tum tawh lo a nih hi, ram thatna tur tak tak, ram hnuuk thleng pha tur chuan hma in la tawh lo a nih hi tih hi Governor thusawi atang hian a chian avangin pawi kan ti a, lawmna tur aiin lawm lohna hlir a ni.

A tawp berah chuan Pu Speaker, Chhimtuipuiah tunah hian Multi Model Transport min tihsak dawn a. Hei hi chu kan lawm tak tak a. Mizoram tan pawh a tha a, mahse, hei hi MNF Sorkar tih a ni lova, Central Sorkar leh Burma Sorkar inremsiamna a ni a, chhuan em em tur erawh a awm lo. Kan lawmthu sawina zawk erawh chu Central leh Burma Sorkar a ni tih ka sawi duh a ni. Ka lawm e.

SPEAKER : Awle, chawhma kan hun neih kan hmang zo tluk a ni e. Kan chawl rih ang a, chawhnu dar 2-ah kan thukhawm leh dawn nia.

2 – PM

SPEAKER : Kan rorel kan chhunzawm ang a. Pariatin kan sawi tawh a, tunge ni ang ? Pu Saikapthianga.

PU SAIKAPTHIANGA : Pu Speaker, ka lawm e. Kan Larsap thusawi hi a tlangpui thuin a tha khawp a. A tha lo lam kan ram tana pawi tur emaw a awm loh avangin a tha ka ti tlangpui a. Kan ram leh hnam tana thanmawh bawk ang chi emaw tawlhkirna tur ang chi a awm loh avangin tha tiin han sawi mai ila. Mahse, tunlai hunah kan thalaiten keini ho zawng zawng mai duhkhawp lohna khawvel thiamna sang zelah mi a hmuah mup mup lai erawh chuan hma eng lian tam engemaw han chhawp, tarlan chu a awm lo hle a. A bu ka hmuah dan ka'n sawi hmasa a.

Para khatnaa crime rate tlahniam chungchang hi a lawmawm khawp mai a. Ngaiantuahna thui tak min neih tir a. Kan ram hmun hrang hrang leh Aizawl chhehvelah te pawh chhiatna kan tih ang chi sualna chi te pung nasa viaua a lan laia Sorkar report-a Crime Rate a tlahniam hi a dik angem tih min ngaiantuah tir nasa khawp mai a. Chuvangin, kan chhiar dan hi uluk deuh chu a ngai awm mange ka ti.

Nikum lam report-ah khan crime chi tam tak a tlakhniam lai khan Rape case Sorkar report-ah nasa takin a puang a, tah hian Sorkar hian ngaiantuah zui tur a nei nasa viauin ka hria a, chulai chu ka ngaipawimawh a.

Tin, para 3-na Minor Irrigation hmun 53 complete mai tur 2007-2008 ah awmin a sawi a, a lawmawm ka ti a. Minor Irrigation that loh avang hian kan ram ei leh bar zawnnaah harsatna nasa tak kan tawk a. Hetia sawi mai nilo hian chak zawka kalpui theih nise thain ka hria a ni. 2007 – 2008 ah Aieg lei a ni a, a chi tam tak Mizoramah sem, he Mautam dona atan tih a rawn ziak a.

A sem mai hi a tawk dawn lovin ka ring a. Kan Finance Minister zahawm takin Budget-a rawn pharh hunah tam tana chhenfakawm a nih theihna tur atan Aieng hi rang taka lei tur nise, lo lang ngei se. Chumi atan pawh chuan kan Governor zahawm takin a sawi hrulah hian kan rawt belh duh a ni.

Point 8-naah Buhfai chungchangah hian nikum lam atang khan ka ngaihtuahna ka lo hmang ve thin a. Central Sorkar hian Mizoramah tam a tla dawn a, Buhfai nasa takin kan mamawh dawn a ni tih hi a hriain ka hria a. Chumi inbuatsaihna atan pawh BAFFACOS-ah sum tam tak min pek mek laia kan Buhfai quota a titlem vak mai hi hriatthiam a harsa ka ti a. State dangte eng angin nge a kalphung ka hre vak lova, mahse, engtin pawh state dangte nen min lo hrutrual dawn pawh nise, Mizoramin a bika tun anga harsatna kan tawh lai meka quintal tam tak mai, hei Department lamin an rawn ziah dan phei chuan quintal 244600 laiin min tihtlem sak hi hriatthiam a har khawp a. Tichuan, kan Sorkarin a han dil belh leh a, quintal 680100 nei thin kha tunah quintal 550000 thlatina lei thei turin min han ti leh a, a lawmawm viau rualin a man kha a to ta tlat mai a. Tuna ration-a Sorkarin Buhfai a pekchhuahah hian Sorkar hian mipui chhawk nan Kg 1-ah hian Rs. 5/- vel zel a sen kha a ngai ta a.

Chuvang chuan Mau tamin mi a nghawng mek laia kan Buhfai policy Central-in min ruahman sak dan hi a diklo ka ti a. Khawlaiah lekhka tar ka hmu thin a, Buhfai a thlawna sem tur te'n kan inphut a, House-ah hian kan han sawi a, duhthawh vangte, mahni dinhmun han tihngheh nante pawh a ni ang a, political party hrang hrang kalkhawm kan ni a, a chang chuan kan state Sorkar hian thu nei ta vak mang lo leh kan rama development leh thil chi hrang hrang hi Central-in a rawn tih ang deuh veka han sawi changte hi kan nei a. Khatiang ngaihdan tak tak kha kan nei a nih chuan tuna Buhfai harsatna hi Central mawh a ni ang. Ka ngaihtuahnaa a awm dan phei chuan khatianga Buhai a thlawna sem, State Sorkar emaw tute emawin dil lovin, he House zahawm tak Mizoram aiawh kalkhawm hian he Mautam avanga kan harsatna denchhen a, Central Sorkar hian Buhfai hi kan quota chanve emaw tal hi a thlawna min pe turin Resolution hi kan pass tur a ni zawk dawn lawm ni ? tihte ka rilruah a awm a. Chuvang chuan he kan harsatnaah hian kan tanrual takzet zet loh chuan keini bial kilkhawr leh hnam hnufual zawk, kan bial ten lo hrethiam sela, ei leh bar zawnna kawng leh communication harsa zawk hi chu tuna kan dinhmun angah hi chuan June, July, August velah chuan kan thi mai ang tih hi hlauhawm tak a ni. Chuvang chuan Buhfai chungchangah hi chuan kan zavai hian heliai mipui aiawh lokal khawmte hian kan ngaihtuahna, tuna inpuhmawh leh engemaw lo hian kan ngaihtuahna hi kan hman a hun mange aw tih hi Pu Speaker, ka'n sawi duh a ni. Buhfai hi kan thar loh miau avangin State Sorkarin a tih theih bak, Central-in a rawn control chin a awm tlat avangin kan tanrual takzet zet loh chuan Sorkarna kengtu party emaw, Sorkarin emaw he thil hi a hmachhawn zo lo mai ang tih ka hlau a, chutiang ang tur chuan kan ngaihtuahnate hi kan hmang tlang thei em ? tihte ka'n sawi leh duh a.

Tin, point 13-na, Power chungchangah hian himasawnna a lang tehchiam lo a. A letling zawngin sawi dawn ila chu sawi tur tam tak a awm ang a. Mahse, a harsat dan hretute vek kan ni a. Amaherawhchu, heta lo langah hian Session hmasa pawh khan ka sawi tawh a. Kan Power neih ang ang hi kuthnathawktute leh Industries neituteah hian kan la nei tlem lutuk a. Entirnan Pu Speaker, i bialte pawh han sawilang ila, kan leilet leh tuikhuah, Sangha dila eizawngtute hian nasa takin power kan mamawh tawh a. Helam hawi hian tuna a awm chhun chhun pawh hi kan Sorkar hian ngaihtuahna hmangin heti zawng hian kalpui tawh se tih kha kan rawt leh duh a. Hei hi nasa takin kan chhawr tangkai ang tih ka ngaihtuah a.

Point 14-na, National Highway 44A tihte, 150 tihte, 145 tih helaia Sorkar hmalakna Highway ho tiin Mizoin kan sawi mai a. Heng hovin an hmalakna pawh ni sela, kan ram chhungah hian kan leihlawn hmasa hote hi a derthawng ta hle mai a. Khawi lai laiah emaw chuan harsatna, chhiatna a lo thleng fo mai a, heng hi enfel zung zung a tha mange, keini Hachhek tlangdung khulai bial tan phei chuan fur lo lut tur hi a huphurhawm khawp a. Garimganj lam atanga Buhfai lokalna tur kawng tihzauh a nih avangin ruah tlem a tlak pawhin a diak a, motor a kal theilo nghal vek a. Tichuan, ka bialah ka zuk kal a, Mamit lam atanga luh thlakna Teirei Lei, nikuma chhia kha YMA ten an han repair a, P.W.D-in tlem tlem an pui bawk a, khungte khu chak taka tih a nih loh chuan khulai khu cut-off kan ni mai dawn a, chuvang chuan chulai chauh pawh ni lovin, hmun hrang hrang kan lei dawhte hi thal chhung hian, a agency chu eng eng pawh nise, rang taka check a, fura miharsa ten ei leh bara harsatna kan tawh lohna tura Pu Speaker, tan kan lak hi a pawimawh takzet zetin ka hria a. Sawi tur tam tak a awm a, khalai kha ka ngaihpawimawh zualte a ni a.

Buhfai chungchang kha kan kir leh hlek duh a, tun ang ringawt chuan fur a lo tlak chuan kan harsa hle ang a. Tin, inhlawhnate pawh hi insiam thin mah ila, hei kumkhata ni 100 inhlawhna kan tihte pawh hi lo thleng dawn pawh nise, hei tunah Budget kan pass dawn chauh a ni a. A hman tak tak hun tur chu May emaw, June emaw a ni ang a. Buhfai chhum tur neilo tan karkhat hi a rei teh mai a nia. Chuvang chuan ka rawt ang deuh khan Pu Speaker, Central Sorkar hian tun aia tam zawk leh chak zawka Buhfai kan State-ina kan neih theihna tur atana ruahmanna neih theih hi ka rawn rawt tel a ni. Ka lawm e.

PU H. ROHLUNA

: Pu Speaker, ka lawm e. Vawiina kan Governor thusawi sawihona kan neihnaah hian kan Sorkarin a term hnihna a hmang zo tep tawh a. Mizoram mipuite kan Sorkarin 1999 – 2000 vela kum 3 chhunga intodelh kan House Leader, Chief Minister ni bawkin min tiam kha

vawiin niah chuan kuthnathawktute an intodelh ta e, tih lang se chuan Zoram mipui hian lawmthu kan sawi chuah chuah turah ka ngai a. Mahse, vawiin ni thlengin, hei term tawpna Budget Session hnuhnung berah pawh kum 3 chhunga intodelh min tiam kan la intodelh lo hi chu a lungchhiat thlak hle a.

Tin, crime rate hi, Member dangten an sawi tawh a. Hemi kan crime rate hi a tlakhniamna lai erawh hi chu a chhuttu zir pawh a ni ang a. Mahse, Rape Case pung lutuk hi Member-ten an sawilan ang khan, hei chu Sorkarin mutmawh/hnarmawha neih ngaiin ka hria a. Vawiin niah MHIP Branch zawng zawng hian kawng an zawk emaw tih mai tur hi a ni a, pawngsual lek phei hi chu a nasa a ni. Hei hi mihring nun eichhetu a nih avang hian Sorkar ang pawhin kan do hneh a tul hle a. Hei hian mi nun kal zel tur tam tak a tichhia a ni. Chuvang chuan ngaihthah chi a ni lova, Sorkar pawhin theihtawpa hma a lak a ngai a ni. Thil dangah chuan tlemin a tlahniam hret a nih pawhin pawngsual case hi chu a pung a ni tih hi kan dan leh thupek kengkawhtute pawhin an pawm a ni. Chanchinbuah han chhiar ila, a khat tawkin a lang reng a. Kum tling lo pawngsual tih tak phei hi chu a vei awm lehzual a, chuvangin kan Sorkar pawhin helaiah hian tan la deuh se tih hi ka sawi lang duh a ni.

Tin, Agriculture chungchangah hian hei, Mautam tam kan tuar mek a. Agriculture hian tun ang hunah hi chuan an hlawhchhamna thu hi pawm ngam se tih hi ka duh a ni. Kan Governor speech en hian, tun anga hetiang em ema Zoram mipui ei leh bara kan harsat hi, Mautam tam vang kan ti leh mai thin a, 2004 atangin inpuahchahna an nei tawh a, a hma atangin an hre lawk a ni. Heti tak maia ei leh bara kan harsa ta hi, kan inpuahchahna hi a tha tawk lo a ni ang. Kan inpuahchah sual a ni tih hi pawm ngam se tih hi ka sawilang duh a.

Tichuan, BAFFACOS hi zawhnaah te kan hmu a, kan House Leader-in an hlawhlinna an pawm ngam thute a sawi a. Kei erawh chuan an hlawhchham thu hi pawm ngam se ka duh a. A chhan chu 2004 atangin BAFFACOS hmangin Mautam Tam lo thleng tur hi inbuatsaihin namen lovin Sorkarin tan lain kan do a ti a. Chuvang chuan ei leh barah mipui lungngai lo turin an chah a ni a. Chuti a nih si chuan vawiinniah heti em ema Zoram khawtin deuhthaw kuthnathawktute an tam ta a, helaiah hi chuan kan Sorkar hian a hlawhchhamna hi a admit ve turah ka ngai a ni.

Tichuan, Zoram mipui kuthnathawkte hnenah hian ngaihdamte pawh an dil ngam ve turah ka ngai ‘kan lo inpuahchah diklo a ni e’ general hian ka ral do ka hneh lo a ni a, ka hlawhchhampui ta che u a ni te pawh hi ti ngam ve turah hian ka ngai a ni. Engvangin maw ? kan tih chuan, 2004 kum atangin kumtin Budget-ah pawisa dah a ni a, tunah phei chuan nuai singkhat leh sangnih leh

zanga dah a ni tawh a. Chu chu an hmang zo a ni ti tih tawh a. Chutihlai karah chuan heti em ema lo inpuahchah a, do si a, kan tam ta mai hi chu Sorkar hianin a hlawhchhamna hi chu pawm ve ngam turah ka ngai a ni. Chu chu tunah hian hetiang hian kan Governor speech-ah kan hmu a, "Within a short time the plight of the Rural farmers shall be greatly lessened due to active measures taken by the Government" a ti a. Hetiang zawng ringawt mai tea tawngpawra mipui kan thlamuan hi a dikan ka hre lova. Vawiin nia tlai chhum tur nei lo, chhuanchhama awm, mei alh en chhungkuat tan chuan inthlamuanna tur a awm chuangin ka hre lo a ni. Chuvangin, kan Sorkar hi tawngpawng dem leh ngawt thin, te kan inti a. Amaherawhchu, Sorkarin a hmalakna a dik lo miau a, a ram mipuite hian retheihna leh harsatna, manganna, tam kan tuar a nih bawk si chuan, engvangin nge a mawhphurtu chu kan sawilan mai loh vang tih hi vawiin niah ka'n sawilang tel duh bawk a ni. Chuvang chuan, Zoram mipuite hnenah hian kan thil tumah hianin kan lo hlawhchham a ni. Chuvangin, harsatna in lo tawk a, min lo hrethiam teh u, tan kan han la zel ang e, tal ti ngam sela, kan Sorkar hian, tih hi vawiin niah hian ka'n sawilang tel duh bawk a.

Tichuan, nikum Budget Session-ahte khan Sipai General ral phiar dan chungchangte kha kan ngaithla a, chutiang chuan a ral do dan turah tam te pawh khawilam atangin nge ni a lokal dawn ? Engtinne ni ang tiin kan han bei a. Tiang khan kan House Leader pawhin a sawi chiam a nih kha. Amaherawhchu, chutiang chuan a ral rel thiam tak awma, House-a thlamuanna thu a sawi lai khan vawiin niah chuan Zoram mipuite hi kan tam si hi, ei tur nei lovin kan thu a ni a. Helai tak hi chu kan Sorkar hian mipuite hnenah hian an hlawhchhamna hi pawm ngam se tih hi ka'n sawilang a ni.

Tichuan, hei, Power & Electricity chungchangah hian, RGGVY chungchang hi 2007, nikum Budget Session-a Governor's speech hi an rawn repeat leh ringawt a. Crore 102 hi REC Limited-in an pawm thu an DPR (Detail Project Report) an pawm thu hi an rawn repeat leh ngawt a. Hei hi kumkhat chhungah hianin hemi chungchangah hnathawh pakhatmah he Department hian a nei lo a ni tih hi a chiangin ka hria. Chuvang chuan, helaiah hi chuanin, a ziaktute pawh an fimkhur lo nge ? Department-in hma a lak loh hi ziak lang lo law law se chuanin a Department pawh mualpho lo turah ka'n ngai deuh a. Kan House Leader chan a ni lehngthal a. Crore 102 nikum ami, kumkhat chhungah danglam miah lo, tunah Detail Project Report hi REC Limited-in an pawm a ni tih helaiah hian a ngai leh ngai chiah mai hian ziahlan a ni a. Nikuma kan Governor's speech nen hianin a thu hi a inang reng a ni. Chutiangte chu Power & Electricity-in a hma an lak dan a ni a.

Tin, Sawhthing chungchang hi Pu Speaker, hei hi tunah hian Vairengteah gate siam a nih avang hian an buai hle a ni. Tunah hian gate-te hi siam lovin, kuminah chuan a lei duh apiang kha thinglang kilkhawrah pawh

kal mai sela, tichuan, awlsam takin an hrallh mai tur a ni a. A lehlamah chuan Hnam Run atanga society lo ding MFFAS tih ang te, khang te pawh kha vui em em hian an han indah a, ti hianin vawiin niah hrallh hleih theih loh hianin Vairengteah trip 50/60 a tang nghuk mai a, chutiangte chu a ni a. Vawiin niah hian a market awmlo ni si lova, Zoram kuthnathawktute hetiang tak mai a tam tuar bawk si kan suasam ta a, an chunga harsatna kan siam hi kan sorkar hian helaiah hi chuanin kuthnathawktute hmangaihna a nei ta lo emaw ni chu aw tih hi a awl khawp mai. Chuvang chuan hengte pawh hi an harsatnate hi solve dan hi a rang thei ang bera ngaihtuah loh chuan mipuite hianin harsatna vawiin niah hianin harsatna NASA takin an tawk a ni tih hi ka'n sawilang tel duh a ni.

Tichuan, hei sawi tur atama, amaherawhchu, hunte a zo mai dawn a, ka'n sawilan tel duh a chu, MNF returnees tana in sakna tur sorkarin a ruahman sak thei ta hi a lawmawm ka ti a, chutihrual rual erawh chuan an dinhmun an hrechhuak har deuh hlek a, hetianga tih theih reng si, tunhma atanga lo tih tawh awm, term tawpna kuma an han tihsak hram thei hi chu a lawmpui awm khawpin ka hria a, chu chu ka'n sawilang tel zawk duh a.

Tichuan, vawiina kan thusawiho kan Governor Speech hi ngun taka han en hian lawmthu han sawina tur a then lai laiah chuan awm mahsela, amaherawhchu, a zikluak tak erawh hi chuan kan Sorkar hmalaknaah hian lawmthu han sawina tur tam tak erawh hi chu ka zuk hmu thiam lem lo a ni tih hi chu ka'n sawilang tel duh a ni. Pu Speaker, ka lawm e.

PU F. LAL THANZUALA : Pu Speaker, Governor zahawm tak thusawiah hianin thil lawmawm deuh deuh, lian pui pui a awmin ka hria a. Pakhatnaah chuan crime rate 100 zela 6.3 tlakhniam thu a rawn sawi hi a ropui tak meuh meuhin ka hria a. Hei hi chu mi zawng zawng lawmna tur thu niin ka hria. Sual hi kan buaipui ber thin a, crime chi hrang hrangte hi nun tihrehawmtu, zanah vahchhuah a ngai a, a vahchhuah ngam lohva, zinnaah te pawh thlamuang lo reng renga awmna leh thil tam tak mihring nun tihrehawmtu a ni a, Crime, sualna hi. Hemu hi nikum aia 6% aia tam deuh hreta an tlahniam hi Mizoram pumpui tana lawm tur a ni ang a. Governor thusawiah hian hemi ringawt mai pawh hi ni selangin lawmthu sawina tham hi a tling tak meuh meuhin ka hria a.

Hetiang crime lo awmna chhan hi a chhan chi hrang hrang a awm thin a, chung zinga pakhat chu Sorkarna tha loah hian sual hi a pung thin a ni, Sorkarna a that loh hian. Mahse, hei crime hi ala tlem ta zel mai a,

chuvang chuan kan Sorkar pawh hi Sorkar chhelo tak, Sorkar tha tawk tak, sualna titlem thei kan lo nei reng mai a lo ni a, hetiang ang Sorkar hi Sorkar tha a ni dawn lawm ni ? engemaw neuh neuhah hian chuan sawi tur hi chu awm thin bawk mahse, a sual ber a tlem telh telh tlat chuanin khawtlang thawvenna, security peace-te kha awm chho zel tur kha a ni. Chuvangin, a lawmawm tak meuh meuh a. Tin, crime hi retheihna avangte, hmasawnna kal that lohna avang te, hmasawnna a thenin an dawng a, a thenin an dawng lova, khatiang rem ruma ram inkaihruai a nih khan crime hi pung duh tak mai a ni. Mi thenkhat an lungnilo em em a, thenkhatin an ngah em em lai si khan, mahse, crime alo tlem hian kan ram, State economic pawh hi an sawi ang em ema chhia leh a nei leh neilo, engtin tin emaw a, mi rilru lak tuma kan bei a, Chanchinbu leh T.V. tea kan behi vak ang zawng a lo ni love, crime a lo tlem telh telh hian kan economics dinhmun pawh hi a tha chho hrat hrat zel a ni tih hi a lantir a. Chuvang chuanin, thusawi ropui tak tak kan Governor zahawmtak hian niminah khan a nei a ni tih hi thil chiang tak ni hian ka hria a ni.

Tin, hetianga crime a lo tlem hian a entir pakhat leh chu, kan rilru put dan, Mizoram chhunga kan rilru put dan, kan moral hi tunhma aiin a lo tha a ni, hma a sawn a ni tihna pawh niin a lang a ni. Chuvangin, Kohhran tan pawh hian he thusawi hi a lo va lawmawm ve, hei kan ram hi chhe hleah kan ngai a, mahse, thil tihsual a lo tlem hi hmasawnna nasa tak, moral lamah a awm a nih hi tih loh theih kha a ni tlat lo a ni. Chanchinbute kan han chhiar a, thu lawmawm pui pui kan han chhiar thin a, Mizoram hi engah emaw a tlulut dawn ! a chhe vek dawn, hrem a tuar dawn, mi tam tak hian kan han ti thin a. Mahse, a lo ni love, moral lam pawh hma kan lo sawn a nih hi a tih loh theih loh. Chuvangin phek khatna a kan Governor zahawm takin crime rate a lo hniam ta tih a puang hi kan state pumpuia Haleluia ti a kan au tur thil a ni tih hi hriat a pawimawh hlein ka hria a ni.

Tin, phek 10-naah khan Literacy-a kan san ber thute kha a rawn sawi tel a, 89.42% lai ziak leh chhiar thiham kan lo ni hi ropui tak a ni. Mi thenkhat hian han sawi nep hram hram hi kan han tum thin a, kan thiamnate hi a la thuk tawk lo, Ph.D leh thil hrang hrangah hian thuk tak tak hi kan la ngah lo kan inti a. Dik takin kan State thenawmte khu chu hmasang ami an ni a, Assam pheite pawh khu hmasang ami an ni a. Keini hi chu khawvel eng kan hmuh ve na hi reilo te a ni a, Gospel Centenary pawh kha hmanni lawka lawm kha kan ni a. Kan Missionery ho lokal lai khan kan Pi leh Pute kha mihringa chhiar tlak a lawi i ti mai ang, ngaw atanga chhuak hlim hlawt ang mai nun neitu kha kan ni. Khatihlai khan an ni chu History buah te pawh kan chhiar a, Assam History-ah te pawh Lal ropui tak tak neiin lo awm tawhte an ni. Chungte chuan field hrang hrangah thuk pui puite pawh an lo zir tawh a, keinina High School kan neih ve tan tirk laite khan an ni chuan University-te pawh an lo nei daih tawh zel a ni. Chuvangin a tlan hmasa atangtea han in teh a, mahni leh mahni han insel viau ringawtte hi a fair vak lova. Tunah hian kan thuk in kan zau ve telh telh a.

Hetianga ziak leh chhiar kawnga India rama pakhatna kan han ni thei hian entir ropui tak a neih chu, Mizoram hi mipui vantlang average-a han chhut chuanin India ram state-ah hian kan changkang ber a ni tihna a ni. Chu chu thil ropui tak a ni a. Tin, democracy-ah te phei hi chuan lehkha thiamna, hriatna a tel loh chuanin a hlawhtling thin lova, chuvangin democracy tipuitling tur pawh hian Mizoram hianin ke hi kan pen tha hlein a lang thei a. He thil kan han ti ta hi achievement ropui tak a ni a, Education Department-in hma a lakna te leh khang chi hrang hrang atang khan heng dinhmun hi kan lo thleng a ni. Chuvangin, Governor-in hetiang a sawichhuak hi kan rama tunhmaa kan nih ngai loh Kerela tluk thin lova khan kan lo lehpele ta hi Education lama mihring nunphungah pawh nasa takin hma kan sawn tih hi a tilang, chuvang chuan a lawmawm hlein ka hria.

Kaladan Multimodel Transport Project chungchang thu kha a ni a. Hei hi a lawmawm em em mai tak tak ringawt a ni. Tunhma Independence hma chuanin Lunglei lam Tlabung lamah an kal thin a, helam Silchar lama kal vak lovin, sawlamah an kal thin a. Chutih lai chuanin, sawlamah sawn opening a awm a, chhim lam tan, tichuan, hma pawh an sawn ve a, lekhkathiamnaah pawh kan political leader hmasa te pawh chhim lam atanga chhuak te pawh an nih ve thin kha. Amaherawhchu, Independence a lo ni a, chhim lamin ram dang kal chhuah theihna kan nei ta lova, Silchar-ah chauh a ni ta a, sum hnaih chu Silchar lam a ni a, inawpna pawh helam a ni a. Chuvang chuan keini chhim lam mi chu khaw dur hnuiah chhimthimpui kan ti mai ang chu, khatiang hnuiaia awm ang kha kan lo ni ta a. Lungleiah te pawh kan phunnawi thin a, chhim bial chhantu tih te, U.T. i dil ang tihte pawh kan ti thuak thuak thin a ni. Khang zawng zawng kha engnge a chhan kan tih chuan, State danga a chhuahna tur sum leh pai a lakluhnna tur kan hnaih ve lova, opening kan nei ve lova, hmar lamah chuan khatiang kha a nasa si a, keini min thleng pha ta lova. Tichuan, a Sorkar lamahte kan han tuan a, kan han ti vat vat thin a ni. Mahse, kha kha heto opening lo awm tur hian a rawn chhandam a, a rawn tifel anga, a mawng ping ni thin a kha thlen phak loh ram a kha a vannei zamah kan nih theihna a lo awm dawn a. Hemi keimahni State rau rauah pawh integrity chi hrang hrang awm khawm ve te te kan ni a. Khang ho pumkhat leh solid taka kan awm theihna tur atana hei pawh hi thil tangkai tak a ni ang. Sawlam atangin pawisa a lo lut ve tawh ang, chumi hunah chuanin chhim lam pawhin hma kan lo sawnin sum leh paiah pawh kan lo thang ve ang a. Chu chuan kan Zoram than dan te pawh hi a rawn tirual ang a, he Project lothleng hi Governor-in a rawn sawi hi thil ropui tak a ni. Chuvangin Governor thusawi hi vision awmlo ang deuh te pawha ngaih hi a awl a ni mai thei e, mahse, vision hi a awm zet mai. Mizoram pumpui tana hmasawnna, moral-ah, material thilah pawh a awm a ni tih hi lang theiin ka hria a, a lawmawm ka ti em em a ni. Ka lawm e.

PU LALRINLIANA SAILO : Pu Speaker, ka lawm e. Kan Governor zahawm tak speech kan sawihonaah hian ngun taka han chhiarin nikum lama Governor zahawm tak thusawi kha a then laiah hi chuan an rawn sawi nawn a ni tih kan Member zahawm tak ten an rawn sawi tawh a. Chutiang te chu a ni hawl hlawm mai a.

Nichina Saitual bialtu zahawm takina an tuilo a nia nge, hlimna a awm lo a nia nge, thuthar pawh a awmlo a nia nge, a move-tu atangin hun pawh a hmang zo lo a tih kha a dikan ka ring a. A chianga ka rinna chu, hei tunah kan han sawi a, crime rate tlahniam tiyah hianin pawimawh riauin ka hria hei hi. Mipui hi hei kan Police-ah hian rinna an nghat lo a ni lova. Sorkarah rinna an nghat loh avangin Police thawk tha thin leh Mizoram Police-te chu India rama tha bera kan sawi thin leh hun hmasa lama neih thin an ni a. Tunah hian anmahni chhe ta ni lovin awp dan mumal loh avangin rinna an nghat ta lova, mi hian an lungngaihna leh an manganna case tam tak hi an register duh tawh lova, an report tha duh tawh lova, chutiang chu a nih avanga hniamah ka'n ngai deuh a. A chhan chu, chiang taka awma Venghlui tlangval an thi a, hmuh chhuah reng reng lohin a awm a. Aizawl pahlun leh lar tak Pu J. Lianchungnunga, ama Bedroom-ah hnung khirh a ni a. tiang khanin hmuh chhuah loh a ni a. Vawiin ni thlengin tawngkam mawi lo ni lo se, hmun tinah tual thih/sar thihna hraw pui pui a tam a, mahse, hmuh chhuah theih a awm mang si lova. Chutiang chuan, vawiini thlengin Lawngtla Bank rawktu pawh kha mipuite hrilh a ni lova, chuvang chuan tun Sorkarah hian ti mai mai teh ang, a nih nih ni teh ang u, tiin an tuar tlawk tlawk niin ka ring a ni. Ka rin chianna ngei chu, Upper Republic-ah Sunday inkhawm hlanin an in an rawk a, kan kawmthlang te chu Police-ah pawh an report duh tawh lo reng reng, an man chuang lovang an ti mai a ni. Chutiang khawp chuan kan rama kan thawktute hi awpbeh leh rahbeh an ni tawh a. Chuvang chuan, crime rate a hniam an tih pawh hi kha a nih ka ring a. Chu aia pawi zawk chu, a awmehhun hi a lian em em a ni. Mihring nunna atara hlauhawm khawp tunah hei dik tak chuan kan Saitual bialtu zahawm tak Pu Zira pawh hi opposition MLA a nih lai pawhin ven rup rup a ngai a, keini takngial pawh double-in PSO te min rawn pe a ni a. Khatiang kha a ni a Pu Speaker. Kan MLA zahawm tak Aizawl 'N'-II bialtu Motor pawh karhmasa lawk khan ruk a ni. Chutiang khawp chuan suahsualna hi a pung a, amaherawhchu, siamthat theih a la ni a, Sorkarin ngun taka a tih chuan, siamthat theih a ni. Sorkar tharah phei chuan kan siamthat ngei ka ring tlat, chu chu ka,n sawi duh a ni.

Tin, hei No. 18-naah khan education a rawn sawi a, mid-day meal-te a rawn sawi a, a lawmawm hle mai. Hengte hi Central-in a rawn pek kan han sawi chho a ni a, sawi tur dang hi a awm lo em ni aw! ka ti a.

Chutih rualin hei College hrang hrangah NAAC hemi National Assessment Accredited Council-in College thenkhat te C+(plus) a pe an tih hi a lungawi loh thlak hlein ka hria. Pu Speaker, nang phei chuan i hrechiang ang. Hman kumah Hrangbana College B++ a ni a, a lawmawm khawp mai, vawiin niah hian C+ chho a kan ding hi Sorkarin enfiah ngai hlein ka hria a, tih thu ka'n sawi duh a.

Tin, Supply Department-ah hei kan sawi a, hman kumah matric ton 6810 atanga 2446-ah a tlathla an tih hi Press Conference-te kan nei tawh a, demand-te kan siam tawh a, hei hi engemaw zawnga politic zawnga kan sawi a nih chuan a tha ka ti lo, inthlan a hnai a, he thil hi dik tak chuan keimahni hi kan inen chian a ngai.

Agriculture nen han sawilut dun ta ila. Agriculture-a kan production kumkhata kan buh thar kan theh luh hi a dik tak chuan a tam deuh a ni lo maw ? chumi a nih avang chuan 6810 hi a tak takin kan lead zo si lova, ka hriat vena atang chuan, kan lead zo ngailo reng reng a ni. Tin kan hnung phei kha chuan sum leh pai kan neih loh avangin FCI Godown-ah sawn a awm teuh mai tih kan hmu, kan zuk kal a ni. A awm a, mahse, Sorkarin pawisa pek tur a neih si loh avangin kan lead zo lo a ni. Chuvang chuan, 6810 atanga 2446 a tla hi khulam Central rawn tih anga politics-a lak kan tum a nih chuan hei hi chu a dik lovang, kan chiang a ni. Kan leave zolo a ni, chuvangin, inthlan dawn consumption mai maia hetiang hman hi a dik lova, hei hi helai rorelna zahawm takah hian chuan tih tawh loh nise, tih ka sawi duh a ni.

Tin, Chhimtuipui Colodyn chungchangah hei phek 11-naah a lawmawm khawp mai a. Hei hi kei tehlul pawh ka tui ve a, nikum lam pawh khan Rights Limited-ah ka zuk kal a. External Affairs Minister-ah kan zuk kal a. Secretariat-ah te Rs. 500 crore kha KM 117, metre 40 a zau, sawlai Lawnglai bul atanga sea through thlenga tih nan crore 500 an neih thu an sawi a. Chu chu Rights Limited pawh kan zuk kal zel a, helaiah hian hei kan Sorkar hi kum 10 dawn a kal ta a, a thangharh har lutuk ka ti a ni. Saw project saw 1994 – 1996 chhova tan tawh a ni a, tih tak taka an beihna chu 1997 chho bawr kha a ni an ti a. Mahse, helai pawh hi a hlauhawm ka tih na lai a awm.

Pu Speaker, ka sawi duh chu, hei World Bank-te a pawimawh em em a, kawngte kan sawpchhia a ni ber a. Engvang nge kan hre lo, P.W.D. hi chu ka ring khawp mai. Theihtawp pawhin an thawk ve, mahse, a contractor leh thuneitu liante inkarah hnung thak inhiah tawnna a awm vang nge ni a nih tur ang a ni lova, saw chhimphhei tlangdung phei chu an buai a, kan hre vek a. Khatiang khan kan ram tana ro pawimawh tur kawng siamna tura kawng hi kan Sorkar hi chuan, he Sorkar hi chuan, thawk lo se ka duh a ni. Chu ai chuan BRO emaw,

Rights Limited pawhin thawk ta se, hei hi chu i kian ngam ang u. Election pawisa a tan emaw kan la leh ang a, crore kan la leh ang a, sawilai tlangdung, Sialsuk tlangdung kawng pawh saw hetiang hian kan tichingpen a nih hi. Chuvang chuan, khatih hunlai atanga lo tan tawh kha he Sorkar hian a ngaihna a hrelo ka ti a. Hei hi chu hei aia na zawka nawr a tha khawpin ka hria a ni. Chungte chu ka'n sawi duh a.

Tin, Pu Speaker, hei pawimawh deuh nia ka hriat chu, hei kan chenho pui, Assembly Secretariat ngeite pawh i hovin hei vawiin niah chuan kan Minister-te leh Chief Minister zahawm tak pawh a awm a, helaiah hian hei Additional Secretary post-te kan siam a, hei hi thil tha a ni. (Speaker : A, minute 8 a kal tawh tlat mai) hetah hian lawmthu rawn sawi ve turah ka ngai a. Engatinge thahnemngai taka in thil tih hi a rawn highlight ve loh tlat te ka ti a. Chutihrualin an officer te leh he kan Secretariat staff-te hi an rip lutuk a, an rim lutuk a, post create chawp lehna tur pawh hi tam tak a la awmin ka ring a, chungte chu pawimawh ka tih em avangin ka'n sawi a ni. Ka sawi lehzel dawn em ni ? Minute kua vel a kal tawhin ka hria. (Speaker : I hun a tawp chiah a, mahse, minute khat neih belh leh rawh)

Pu Speaker, ka lawm e, chuvangin hei ka sawi leh duh chu, ka sawi tawh a, kei hi ka hriatna a tlem a, he House-ah hian a sawi hmasa bertu pawh niin ka hria a. 2004-ah Orientation Course-in kan kal a, min dang ta a ni. Tah khan kan Chief Minister khan vawithum min danna a ni, a ti a. A ni chu hlim takin a haw thei a ni. Keini chuan a thawktute hnenah chuan 'engatinge' kan ti ngam a ni. Tahchaun awareness kan neih ang chu a lo lang ta a. Chu chu hei kum 10 chhungin heti hi a ni a.

Pu Speaker, pakhat chauh ka sawi duh chu, nikum lamah kan Chief Minister zahawm tak sawilan angin Indian Airlines hian 2 crore chuang a ba a, khulaiah khuan Landing leh thildangahte mahse, chumi hnuah chuan thinna a la awm lo reng reng a ni, 300 crores dawn a ni an la bat ni. Hetiangte hi House zahawm takah hian thuruk belhchian dawlo inhrlhite hi a thalo ka ti a. Tun hnuah chuan thu belhchian dawl zel sawi tawh ila ka duh a ni. Pu Speaker, ka lawm e.

SPEAKER : Hei kan microphone system a chhiat avangin engtinngé kan kal zel ang tiin kan han ngaihtuah a, sound lamte a la that loh avangin naktuk lamah zawh mai turin ruahman a ni ta a.

Tin. Budget presentation pawh hi nidanga kan tih ang loin chawhnu lamah presentation tih a ni ang.
adjourn a ni e.

Sitting is Adjourned at 4:10 PM

.....67/-