

**SEVENTH LEGISLATIVE ASSEMBLY OF MIZORAM
(TWELFTH SESSION)**

LIST OF BUSINESS

FOR NINTH SITTING ON FRIDAY, THE 24th MARCH, 2017
(Time 10:30 A.M. to 1:00 P.M. and 2:00 P.M. to 4:00 P.M.)

QUESTIONS

1. *Questions* entered in separate list to be asked and oral answers given.

PRIVATE MEMBERS' BUSINESS

2. * **Resolutions**

NGURTHANZUALA
Secretary

* Please see Bulletin Part-II No. 170, dated the 20th March, 2017 for relative precedence of Private Members' Resolutions to be moved.

S P E A K E R : Mi fel ka chuan finna thu a sawi thin a, a lei chuan rorel felna
thu a sawi bawk thin.

Sam 37 :30

Tunah zawhna kan la ang a, zawhna no.104-na neitu Pu Nihar Kanti Chakma, MLA zahawm tak i sawm ang.

Pu NIHAR KANTI CHAKMA : Ka zawhna Starred Question no 104-na Local Administration Department Minister zahawm tak chhan atan –

Veng hrang hranga public toilet kan neih te tifaitu tur bik dah theih dan a awm em?

S P E A K E R : Department changtu Minister zahawm tak Pu P.C Lalthanliana chhang turin i lo sawm ang.

Pu P.C LALTHANLIANA, MINISTER : Pu Speaker, member zahawm tak Pu Nihar Kanti Chakma zawhna Starred Question 104-na chhanna chu public toilet enkawl lai Department in kan nei hranpa lo. Enkawltu dah theih a ni lo tih a ni e.

S P E A K E R : Zawhbelhna, Pu Nihar Kanti Chakma.

Pu NIHAR KANTI CHAKMA : Pu Speaker, ka lawm e. Hemi hi ka ngai pawimawh em em a, kan hriat fo angin India ram pumpuiah Swachh Bharat uar takin a kal chho mek a, Mizoram-ah pawh tha takin kan kal chhoh mek laiin, hmun hrang hrangah vantlang zunin te a bikin public toilet, department tin ten eng eng emaw hi an sa nual a, a rimchhe em em mai a, kei chuan hmantlakah pawh ka ngai lo a ni. Public nuisance a nih bakah rimchhia avangin damloh palh theih a ni a, chuvangin a maintenance hi a satu department hian dah theih dan a awm lo maw?

S P E A K E R : Zawhbelhna dang a awmlo niin a lang a, Minister zahawm tak chhang turin sawm ang.

Pu P.C LALTHANLIANA, MINISTER : Pu Speaker, nia, zunin hi veng hrang hrangin khaw khatah pawh veng tam takah kan mamawh dan azirin khawtlangin kan sa a, a then chu LAD Department atang te pawhin a ni a, a then chu a ni lemlo a, department dang atang te pawhin an sa thin a , a enkawl zui tak hi chu vengchhung NGO leh khatiang te, VC tena an tihtura ngaih a ni a, department-in a va enkawl zui em em lo a. Tin, hei Melthum pia sawlai khualzinte tana hahchawlhna inthiarna thlenga awm saw LAD ta a ni thin a, saw saw keipawh ka ngai pawimawh khawp a, a tawp a, amaherawhchu kum hnih kalta khan UD & PA kutah hian kan hlan vek tawh a, anni hian enge an enkawl zui nge zuilo ni. Saw saw chu kan ta a nih lai kha chuan kan va enkawl deuh thin a tlemin, saw saw UD & PA kuta kan hlan a ni a, saw saw enkawl zui that chu

ni se a tha khawpin ka hria a keipawhin. Veng hrang hranga kan neih te hi chu V.C leh NGO te mawhah kan dah deuh thin tlangpui a ni.

S P E A K E R : Awle, zawhna no.105-na ah kan kal thei e. A neitu Pi Vanlalawmpuii Chawngthu i lo sawm ang?

Pi VANLALAWMPUII CHAWNGTHU : Pu Speaker, ka lawm e. Ka zawhna Public Works Department changtu Chief Minister zahawm tak chhan atan Starred Question No.105 na –

- a) Khawlailung – Hmunzawl kawng hmalakna hi chak zawka bawhzui dan a awm thei em?
- b) Chekawn – N.Vanlaiphai, N.Vanlaiphai – Artahkawn kawng pawimawh tak mai hi widening & blacktopping dan kawng a awm thei em?
- c) Tuichang lei hi engtika dawh zawh tur nge?Engzata dawh tur nge? Engzat nge a estimate tih a ni e, Pu Speaker, ka lawm e.

S P E A K E R : Awle, chhang turin a changtu Chief Minister zahawm tak Pu Lal Thanhawla sawm ila.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, MLA zahawm tak Pi Vanlalawmpuii Chawngthu zawhna chhanna chu –

- a) Khawlailung – Hmunzawl kawng hmalakna hi chak zawka bawhzui dan a awm thei em? - Khawlailung – Hmunzawl kawng hi concept paper thehluh a ni a, approval nghah mek a ni a.
- b) Chekawn – N.Vanlaiphai, N.Vanlaiphai – Artahkawn kawng pawimawh tak mai hi widening & blacktopping dan kawng a awm thei em tih chhanna chu –
Chekawn – N.Vanlaiphai, N.Vanlaiphai – Artahkawn, Artahkawn tih hian kan zinga tel ve ta rih lo member hlui te pawh kan hre chhuak rum rum a, widening leh blacktopping tih hian 2016-2017 chhung hian ruahmanna siam a ni lo a, 2017 -2018 chhungin kan awmdan azirin ruahmanna siam tur a ni ang.
- c) Tuichang lei hi engtika dawh zawh tur nge?Engzata dawh tur nge? – Agreement ang chuan nil/10/2018 ah dawh zawh tur a ni a, agreement amount chu nuai 751.08 a ni e.

S P E A K E R : Zawhbelhna a awm em? A awm loh chuan zawhna dang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, bialtu MLA zahawm tak in a lo hriat atan, ani hi kan farnu neihchhun a ni a, kan duatrawn deuh a, chuvangin zawhbelhna awm lo mahse a bialte hriat atan. Tuichang lei hi Central Road Fund, CRF atanga sanction hmuh a ni a, a amount chu cheng nuai 754.75 a ni a, double lane, PSC girder bridge tura ruahman a ni a, a span hi 68 meters a ni. Dt 9/8/2016 khan estimate amount cheng nuai 715 sing 3 sang 9 za 7, tender chhuah a ni a, hna hi Guru Engineers and Allied Services Private Limited hnenah pek a ni a, Dt 1/10/2016 atang khan an thawk tan a, agreement anga zawh hun tura ruahman chu 1/10/2018 a ni a, agreement amount sanna chhan chu 5% a an chhan san vang a ni e.

S P E A K E R : Zawhna no.106-na ah kan kal thei ta a, zawhna neitu Pu K.Sangthuama zawt turin i sawm ang.

Pu K.SANGTHUAMA : Pu Speaker, ka lawm e. Ka zawhna Starred Question No.106 na, PWD Minister zahawm tak chhan atan-
MZU kawng siamna contractor te retaining wall, side drain leh culvert siamna bill pek loh engzat nge la awm?

S P E A K E R : Chief Minister zahawm takin chhang sela.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, member zahawm tak Pu Sangthuama zawhna chhanna chu – Mizoram University kawng siamna contractor te retaining wall, side drain leh culvert siamna bill pek loh a awm lo a, pek vek tawh a ni, hetiang hian – Vaivakawn – Mizoram University kawng hi JNNURM scheme atanga thawh a ni a, sanction amount chu 19.07 crore a ni. Sanction chhunga hnathawh tur chu a hnuai ami ang hi an ni – widening 29 crores 9 lakhs 33 thousand 213. Permanent works retaining wall, link drain, side drain etc cheng vaibelchhe 6 nuai 92 sing 9 sang 7393 a ni a, pavement vaibelchhe 91 nuai 4 sing 6 sang 9934 a ni. Tin, Vaivakawn to Mizoram University kawng siamna bill pek dan chu widening-ah cheng vaibelchhe sawmhnih pali nuai za sawmriat pariat cheng sawmriat pahnih a ni. Parmanent works culvert retaining wall link drain, side drain hemi atan hian vaibelchhe sawmli pariat nuai sarih sangruk sangruk zariat sawmkua pakua a ni a. Pavement atan vaibelchhe za sawmpakua nuai riat singsarih sangthum sathum sawmpali a ni. Khatiang kha bill pek dan tlangpui a ni e.

S P E A K E R : Zawh belhna.

Pu K. SANGTHUAMA : Khulai khu nikum session-a kan ngenna anga bill in lo pek vek avang khan Minister hnenah lawmthu kan sawi a ni e.

S P E A K E R : E, lawmthu sawi belhna, a tha e. Zawhna dang 107-naah kan kal thei ta. Pu Vanlalzawma zawt turin i sawm ang.

Pu VANLALZAWMA : Pu Speaker, ka lawm e. Ka zawhna chu Minister zahawm tak Geology and Mineral Resources-in min chhan atan :

- a) Mizoram Gas (Natural gas) leh Oil zawn hna hi tunah eng Company ten nge thawk?
- b) Eng nge an thlen chin?
- c) Natural Gas emaw Oil emaw hmuh beisei a la ni em?

S P E A K E R : Awle, Minister zahawm tak Pu H. Rohluna chhang turin i lo sawm ang.

Pu H. ROHLUNA, MINISTER : Pu Speaker, member zahawm tak Pu Vanlalzawma Starred Question 107-na hi hmanni Zirtawpni hmasa zawk khan kan inchhang nual tawh a. Amaherawhchu zawhna a lo chhuah leh takah chuan kan chhang tho ang a.

- a) Oil and Natural Gas Corporation Ltd. leh Oil India Ltd. (OIL) ten an thawk mek tih a ni a.
- (b) Eng nge an thlen chin tih chhanna chu ONGC Ltd. te Meidum leh Zanlawn, Kolasib District-ah exploratory drilling an ti tawh a, Zanlawnah hmuh a ni chiah lova. Meidumah erawh chuan Gas hmuh a ni. Oil India Limited (OIL) hian Maubuangah leh Keifangah exploratory drilling an ti tawh a, heng hmunah te hi chuan an beisei ang an hmu lo a ni. Maubuangah erawh chuan tlem chu a awm a, an duhthusam a ni lo deuh a ni.
- (c) Natural Gas emaw, Oil emaw hmuh beisei a la ni em?

Sawi tawh angin Meidumah chuan hmuh tawh a ni a. Tunah hian ONGC leh Oil India Limited te hi agreement anga an term a zawh tawh avangin Government of India lamah extention an dil mek a. Hemi hi phalsak an nih chuan, oil/gas zawn hna hi chhonzawm zel tur an ni a, hmuh ngei tumin tan pawh an la mek a ni tih a ni.

S P E A K E R : Zawhbelhna, Pu Zawma.

Pu VANLALZAWMA : Pu Speaker, Minister zahawm takin a sawi ang khan Zirtawpni hmasa khan kan zawt, zawh belhnaah te pawh khan kan han zawt belh nual tawh a. Mahse, wawiina kan zawh belh duh chu Meidumah kha chuan hmuh ni khan a sawi a, Minister zahawm tak khan. Tin, Zanlawn leh Maubuang leh Keifang lamah khan hmuh chiah loh ni awm deuh leh Maubuangah chuan tlem hmuh a ni tih kha a sawi a.

Kha kha official-a sorkar-in kan dawn em ni? ONGC leh Oil India lam atangin tih kha kan hre chak deuh a.

Tin, an hmuh lohna nia an sawite kha engtin nge an kalsan tak, an abandon ta mai em ni tih te kha kan zawh belhna a ni e.

S P E A K E R : Chhang turin Minister zahawm tak i lo sawm ang.

Pu H. ROHLUNA, MINISTER : Pu Speaker, sawi tawh ang khan member zahawm tak zawhna neituin a zawh belhna kha, Zirtawpni hmasa khan khami chungchang pawh kha ka sawi lang tawhin ka hria a. Official-a report chiah chu Oil India Limited-in Maubuang leh Keifang an verhnaah chuan report kan dawng chiah lovin ka hria a. Amaherawhchu kan vil reng a, an thlen chin hi kan hre reng a ni. Chuvang zawk chuan an hmalakna hi kan hre chiang em em a. Keimahni zawk hian kan chian em avangin helaiah hian kan sawi lang a ni a. Government of India lama official-a communicate-na erawh chu kan nei chiah lo. Meidum erawh hi chu an verh zawhna a rei tawh a. Chu chu official-a declare ang pawhin kan sawi thei tawh ang a, chu chu a dinhmun a ni a. Zanlawn hi chutianga official chiaha an declare-a min hrilhna erawh chu ka hre chiah lova, Department lamin kan lo dawng tawh em tih erawh chu ka chiang fak lo nain. Amaherawhchu Zanlawn pawh hi hlawhchham ang chu a ni tuna an verh chinah hi chuan. A aia thuk zawk hi verh ta sela an hmu ang em tih erawh hi chu kan la chiang lova.

Tin, House information atan Pu Speaker, tunah hian ONGC Limited hian survey hi uluk zawkin an bei tha leh a. Air-borne Gravity Radiometry leh Magnetic Survey Mizoram hmar lampang khaw thlang lam bawrah hian anmahni block huamchhungah an bei a, an ti zo tawh a. Hei hi American technology niin ka hria a. Tiang chuan thlawhnain technology sang zawkin survey an nei tha leh a. Tunah hian an

zo tawh a. Suarhliap bawrah sawn tunah hian ONGC-in exploratory drilling tih leh tumin public hearing an nei nual tawh niin ka hria a. Chu chu ONGC lamin an hmalakna a ni a.

Oil India Limited erawh chu kan sawi tawh angin an term hi time extention a ngaih tak avangin hma lak mek a ni a. Tin, Southern Block, chhim lampang erawh hi chu kan sawi tawh angin a hmasaa pek tawh NAFTOGAZ kha an hna an thawh loh avangin tihtawp kha an ni a, tunah hian a contractor, a hma la tura hi central sorkarin zawng leh turin a buaipui mek a ni. Ka lawm e.

S P E A K E R : Zawhbelhna, Pu Zawma sawm ang.

Pu VANLALZAWMA : Pu Speaker, zawh belhna harsa tak pawh a nih kan ring lova. Kha, thil hriat chian chiah loh deuh ka nei a. Tun hma lamah khan heng ho hi ka dawr ve thin a. Official-in kan hria em kan tih lai tak chhan kha, kan zawh chian duhna chu tun hma kha chuan hetiang kan hmuh chhuah leh chhuah loh leh a zat turte hi kan company secret ania an ti a an sawi tha duh mang reng reng lova. State sorkarte in hrilh lawm ni te pawh kan han tih khan, 'hei chu a hrilhtu tur pawh kan ni lo keini hi chu, a tul a nih leh Ministry of Petroleum lamin an hrilh tur a ni,' tih kha ania. Official-in kan hria em kan tih lai tak kha engtiangin nge official-a kan dawn tih kha kan hre chiang chak a, an kaldan phungte pawh an lo thlak daih tawh pawh a ni maithei a. Tun hma lam kha chuan khatiang khan an roh tlat thin a, hmuh leh hmuh loh chungchang velte kha tih kha kan hre chiang chak a ni, Pu Speaker.

Pu H. ROHLUNA, MINISTER : Pu Speaker, ka sawi tawhin ka hria a. Official-in kan dawng lo ka tih kha. Chu chu kan sawi tawh angin kan vil reng a, kan official te leh keimahni thleng pawhin a ni, kan Parliamentary Secretary te nen kan vil reng a, an thlen chin hi kan hriat em avangin House information-ah ka sawi mai a ni.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Vanlalzawma kha a dik a. Tunah pawh hian kan MP-te pahnih hi an hman chang changa an office-ah te va leng turin kan inhrilh ve reng a. An va kal hian an lo hrilh tha duh lo emaw tih tur hian a actual position hi an hrilh lo a ni. Chuvang chuan officially-in kan sawi thei lo va. Tin, ONGC te hi hman deuhah khan kan ko a, an hotute an lo kal a. "Kan ringhlel che u a ni in thawh dan hi, Tripura lamah partnership te nen engtin tin emaw in ti a. In partnership a in sorkar nen thermal power 750 MW, chutiang lai hnukchhuak thei te leh tunah a aia

lian zawk in buatsaih mek a. Chumi atan chuan Kuwait lama an buaina ang deuh khan min drain sak in tum a ni ang, in muang e mai,” ti te pawhin kan inchhuahchhal a.

Tin, Chamber of Commerce hotu thenkhatte pawh an lo kal a. I rinhleleh dan chu a dik ang, in ven reng a ngai ang min ti hial nghe nghe a. Chutiang khawp chuan kan ram interest a nih avangin kan phak tawk leh thiam ang chin chuan kan veng ve a.

Tin, mithiam ten an ngaihdanah chuan chhim lampang, Reliance company telna a ni a, a hming kha kan hre leh mai ta lo a. Khami te kha an rawn lang lo reng reng a, engmah an rawn ti lo a. Chuvangin UPA hunlai atang tawh khan an license cancel a, tender leh a, a tha zawk deuh te rang taka ti turin kan nawr a.

Veerappa Moily pawh vawi engemawzat ka hmu a. Tuna an Minister thar Pradhan pawh hi kan hmu tawh nghe nghe a. Min phurpui hle in a hriat a, Joint Secretary te kan tir phawt ang e a ti a. Joint Secretary ni lo deuh, Director a rawn tir a. Helaiah kan official te nen a buatsaihona an nei a.

Saw lampang saw mithiamte chuan Arakan basin a hnaih avangin a awm tam leh a awm ngei ngei an ring deuh a ni, Oil & Natural Gas hi. Chutiang chuan kan innawr reng a, mahse nawr chak an har khawp mai, khulam an muan kha chuan helaiah tih theih kan nei si lo a. Chu chu kan dinhmun a ni e.

S P E A K E R : Awle, zawhna no.108-ah kan kal thei ta e. A zawhna neitu Pu Lalruatkima, MLA zahawm tak zawt turin sawm ang.

Pu LALRUATKIMA : Pu Speaker, ka lawm e. Ka Starred Question no.108, PWD changtu Minister zahawm tak chhan atan-

- a) Improvement & Upgradation of Champhai–Zokhawthar kawng hi eng sum hmanga thawh nge? Tutenge contractor?
- b) Tender amount engzatnge? Contractor hian engzatin nge a chhan? Kawng sei zawng (km) hi engzatnge?
- c) Agreement amount ah engzat amount/percentage a thawk turin nge inrem a nih? Engtikah nge hna hi thawh tan a nih a, engtik hun a thawk zo tura ruahman nge a nih tih ka zawt e.

SPEAKER : Awle, Department changtu Chief Minister zahawm tak chhang turin i sawm ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, MLA zahawm tak Pu Lalruatkima zawhna Improvement & Upgradation of Champhai-Zokhawthar kawng hi eng sum hmanga thawh nge? Tutenge Contractor tih chhanna chu-

Improvement & Upgradation of Champhai-Zokhawthar kawng hi World Bank-International Development Association (IDA) loan sum hmanga thawh a ni. A thawktu contractor chu TARMAT Limited, Navi Mumbai a ni.

Tender amount engzatnge? Contractor hian engzatin nge a chhan? Kawng sei zawng (km) hi engzatnge?

Tender amount hi ` 153.10 crores a ni a, contractor hian ` 137.14 crores (10.42% below) in a chhang a ni. Kawng thui zawng hi 27.25 km a ni e.

Agreement amount-ah engzat amount/percentage a thawk turin nge inrem a nih? Engtikah nge hna hi thawh tan anih a, engtik hun a thawk zo tura ruahman nge a nih?

Agreement amount-ah hian contractor in a chhanna zat ` 137.14 crores (10.42% below tender amount) a thawk tura pek a ni a, hna hi ni 26 December,2014 a thawh tan a ni. Hna hi ni 26 June,2018 a thawk zo tura ruahman a ni.

Tun dinhmunah hian physical leh financial achievement engzatnge?

Tun dinhmunah physical leh financial achievement te chu hetiang hi a ni-

Physical achievement = 42%

Financial achievement = 37.10%

S P E A K E R : Zawhbelhna zawng zawng a tel vek lo maw tah khan. A la awm em?

Pu LALRUATKIMA : Awm teuh mai Pu Speaker. Ka lawm e. Helai hnathawh hi TARMAT hian midang hnenah an hlan chhawng em? An hlanchhawn chuan tute contractor hnenah nge hlan chhawn a nih? MoU ah khan hlanchhawn phal a ni em tih kha ka zawhna pakhatna ni sela. A dawt lehah chuan Mizoram State Roads II project ah hian funding agency te kan hnathawh dan ah hian an lungawi em? Hemi chungchangah hian an lungawi em kan han tih nachhan hi lungawilo niin kan hria a. Warning engvanga minrawn pe nge an nih tih kha ka zawhna ni sela. Tin, a dang lehah chuan heng World Bank aided project kan thawh mekah hian pathum (3) kan thawk a Pu Speaker. Thihna thlengah khan compensation pek a ni ta em, hnathawktute accident avanga thihnaah khan tih leh implementation progress, February, tun thla maia ral tura

tih kha hlenchhuah a ni tawh em tih leh loan interest engzahnge, engzah percent nge tih kha ka zawhbelh e.

S P E A K E R : Tam leh ta viau. Aw, Pu TT Zothansanga'n han zawt leh law law sela.

Pu T.T. ZOTHANSANGA : Pu Speaker, ka lawm e. Ka zawhna chu hei hi a ni – Seling-Champhai hi sorkar hmasain BRTF atanga an lak avanga la tan theih loh ni a sawi hi a dik em tih a ni a.

A pahnihaah chuan tuna road improvement hi BRTF in nge khawih PWD in tih a ni.

S P E A K E R : Awle, an vai khan Chief Minister zahawm takin chhang sela.

Pu LAL THANHAWLA, CHIEF MINISTER: Pu Speaker, Seling-Champhai kawng hi BRTF in an thawk tawhlo a. BRTF te hian min tinsan titih deuh hlek a. A chhan chu Chinese ral hlauh vang te in, hemi Chinese border lamah te, Pakistan border lamah te, Pakistan atangin China hian hma nasa takin an la a. Sri Lanka ah a la bawk a, Burma ah a la bawk a. Chutiang chuan min hual vel nasa a ni. Chungte avang chuan border lamah hian an kal nasa a. Chuvangin min tinsan titih deuh a. Amaherawhchu hna engemawzat kan pek chu an la nei tho a. Chutiang chuan an thawk a.

Tin, chutiang deuh chuan ngaihthah a nih avangin an Chief Engineer te pawh hi kan ko zing a, kan be zing a, hmala chak turin. Amaherawhchu anmahni zawk hian Defence Ministry lamah min tanpui teh u, min nawrpui teh u an ti daih zawk thin a. Chu chu kan harsatna a ni.

Tin, thil harsa leh pakhat chu heng tender amount te hi a san avang hian Mizoram awmna pawh hre fumfe lo te khan soil condition leh a mipuite kalphung chu thudang ni se. Khatiang khan an rawn chhang thin a, an tum ang hi a lo nih loh hian harsatna an tawh hi keimahni harsatna a ni ve nghal zel bawk si a. Chuvang chuan harsa an ti a. Tin, Champhai-Zokhawthar hna hi bitumen work tello chin kawnglahi zawhte pavement thenkhat chu Sunshine Overseas te hnenah sub-contract an pe a ni. Duh anga an thawh chak theih loh avangin sub-contract an pekchhawn kha a ngai a. Hengte tak hi kan sawi kha a ni a. Kan ram leilung pawh hrelo a, Mizoram awmna pawh hre fumfe lo hian an rawn chhang lo thei si lo a. Kha kha kan harsatna a ni. Tin, Seling-Champhai kha ni e, tunah hian DPR hi central lamah an siam mek a. Chutiang chu thil awmdan kalphung a ni.

Tin, Zokhawthar kawng hi ngaih pawimawh a ni a. Tunah tak pheh hi chuan Burma ram te nen kan relation tihthat a tul a. Chungte avang chuan land communication, Moreh tih lohah chuan a awmchhun, rampumin a hman theih tur a ni a. Chuvangin central lam atang pawhin an rawn ngai pawimawh a, tin keini pawhin kan ngai pawimawh a. Chumai a ni lova, a ral lehlam Zokhawthar to Tahan to Falam thleng te pawh hi an rawn ngaih pawimawhna a rei tawh a, mahse hna hi tan theih a la ni lo va. Hun hmasa lam atang tawh khan kan in mun deuh reng a, engpawhnise, central lam pawhin an rawn ngaih pawimawhna turin External Affairs Ministry-ah Zokhawthar atanga Falam te, Tahan te kal tlangin Mandalay thlengin daily Bus service min tan sak turin kan in nawr mek a, chung chuan kawng pawimawhna an rawn hre lehzuang a, an rawn ngai pawimawh thei mahna kan ti a ni.

Tin, World Bank ho hi contractor te hnathawhah hian an lawm vak lo a ni. Chu chu keini pawhin kan hriat avangin theihpatawp in kan in nawr ve reng a, progress tha zawk nei turin nawr an nih rualin anni pawhin keini lam pawh min rawn nawr ve ve leh chhawng a, chutiang chu a ni. Chuvangin, kan theihpatawpin kan nawr a, kan hmanhmawh a, an thawh chin ang angah hi chuan an tum tha viau a, mahselangin, a zawhna tur tak tak ang chi ah hian an la ti tha thei lo a ni.

Tin, hei, kan hotute hriat atan; kan sawi tawh a, Champhai - Zokhawthar kawng hi World Bank tanpuina a kawngpui double-lane a siam tur pathum te (Champhai - Zokhawthar Road, Chhumkhum - Chawngte, Tlabung - Kawrpuichhuah) zinga pakhat a ni a. Tin, chung kawng pathum leh Mizoram khawthlang tlang dung, Lengte bul atanga tun Multi Model Transport Project thleng pawh theiin double-lane Road feasibility survey leh DPR siamna tur Mizoram state road transport connectivity, Project MSR-II NLCPR World Bank leh DEA (Department of Economic Affairs) te chu December Ni 22, 2014 khan financing agreement \$107 million an sign tawh nghe nghe a. Tin, Champhai - Zokhawthar kawng hi, ka sawi tawh ang khan 27.25 kms a ni a, contractor te hi sawi leh sawi hnu, keini pawhin kan duhthawh piah lamah a funding agency pawhin an duhthawh a, chutiang chu khilai dinhmun khi a ni.

World Bank team te hi January thla khan an lo kal a, hna progress tha tawh lo-a an hriat avangin an lawm vak lo a ni. Chuvang chuan, keini lam atang chuan han tih vak ngaihna a awm lo va, constantly a in nawr hi a ni mai a. Tin, Chawngte kawng motor

accident avanga driver leh handyman boral ta te avangin contractor in mitthi chhung te compensation a pe tawk lo va, tunah hian Court-ah an kal mek a ni.

S P E A K E R : Awle, zawhna no.109-ah kan kal thei ta a, zawhna neitu Dr. K. Beichhua i sawm ang.

Dr. K. BEICHHUA : Pu Speaker, ka lawm e. Ka zawhna Starred Question No.109, Local Administration Department changtu Minister zahawm tak hnena ka zawhna chu: -

- a) Mizoram chhunga Picnic Spot mimal enkawlho hian sorkarah chhiah (tax) an chawi ve em?
- b) Chawi ta se kum khatah engzatnge an chawi thin?
- c) Chawilo ta se, tax chawi tirna dan a awm em?

S P E A K E R : Department changtu Minister zahawm tak P.C. Lalthanliana i lo sawm ang.

Pu P.C. LALTHANLIANA, MINISTER : Pu Speaker, member zahawm tak Dr. K. Beichhua zawhna, Starred Question No.109, a zawhna leh kan chhan dan hi a zawh tum dan a ni chiah em aw, ka hre thiam chiah lo va. A lo ni lo deuh a nih pawhin supplementary a ngai turah ngai ila: A chhanna chu sorkar-in mimal enkawl tir kan neih loh avangin kha kha kan chhang thei lo a ni. A zawh tum chiah a ni em tih hi ka hre thiam lo, Pu Speaker.

Dr. K. BEICHHUA : Pu Speaker, mimal enkawl tih kha a lo hrethiam lo deuh a ni mai thei a, mimal hian picnic spot kan nei nual a, mimal picnic spot tih ah khan min lo ngaih sak ta se. Chutih rual in Park, Recreation leh Picnic Spot mimal ta emaw, sorkar ta emaw, heng enkawl dan Rules & Regulations te hi kan siam ve tawh em tih kha ka zawhna ni ta se. Tin, a hriatthiam loh lai kha a hrethiam tawhin ka hre bawk a, mimal picnic spot te hian chhiah an chawi em tih kha min chhang thei em?

S P E A K E R : Pu Rinawma khan han zawt law law se.

Er. LALRINAWMA : Pu Speaker, ka lawm e. Ka sawi belh duh chu, entirnan dawrkai ho chuan Taxation ah VAT kan in register ta a, anni hi park lam pang ti an nih avang khan member zahawm takin a zawhna ang khan heng mimal Picnic Spot nei te hian LAD-ah registration an tih tir ve em tih kha kan zawh belh a ni.

S P E A K E R : Minister zahawm tak chhang turin i sawm ang.

Pu P.C. LALTHANLIANA, MINISTER : Pu Speaker, zawhna pawimawh tak leh thil tha, tangkai tur niin ka hria a. Nichina an zawh khan Picnic Spot mimal enkawl ni lovin mimal neituhon hian han ti sela chu a zia deuhin ka hria, a zawh tum tak a chu. Picnic Spot enkawl na leh control na dan hi sorkar-in kan la nei hranpa lo va. Chuvang chuan, kan Chief Minister Office atanga thu chhuak bawhzuiin Swimming Pool Regulation, the Draft Mizoram Swimming Pool Regulation and Control Rules, 2016 hi tunah kan buatsaih mek a, heng hi AMC area pawnah hman tur a ni ang a, AMC area kha chu keinin kan khawih thei lo va. Chumi kan peih fel chuan Cabinet approval te lain tuna member zahawm tak te zawhna ang khan heng mimal te pawh hian mumal fel takin chhiah te pawh an chawi dan a awm ang a, chu chu la peih a la ni lo a ni.

S P E A K E R : Aw, Pu Beichhua.

Dr. K. BEICHHUA : Pu Speaker, Mizoram Gazette Ni 3.3.2015-ah khan notification chhuah a ni tawh a, Allocation of Business-ah khan LAD ngei pawh hi a tel a. Park and Recreation Registration & Regulation, Recreation Park and places like Picnic Spot etc. tih hi notification chhuah tawh a ni. Engvanga vawiin thlenga Rules & Regulations siam loh nge ni? Engatinge kan Minister zahawm tak hian a la hriat loh tih ka zawh belh e.

Pu P.C. LALTHANLIANA, MINISTER : Pu Speaker, kan siam mek a, kan en mek tih kha ka chhang tawh a. Kan neih theih thuai kan beisei a ni. Tin, Pu Speaker, for information ve hrim hrim ah Park kan neih te Mizoram ami hi ka'n sawi teh ang.

Mizo te hian hetiang Park leh Recreation hmun hi kan nei lova. Aizawl khawpui pheih hi chu Christmas nikhuaa han kalna tur Park emaw te hi a awm lo em em a. LAD hian term hmasa khan Park te kan han siam a, chung te chu kan ram hruaitu pawimawh tak tak hming te kan vuah a. Lengte-ah khuan Brig. T.Sailo Park kan nei a, chu chuan 2016-17 chhung khan ` 35,980/- an la lut ve a. Tin, Hmuifang-ah sawn Lal Thanhawla Park tih kan nei , tah chuan ` 40,700/- nikum chhungin lakluh a ni.

Tin, tunah hian Pu Speaker, Lalsavunga Park Hlimen khawdaiah sawn kan buatsaih mek a, nakum hi chuan hawn theih kan beisei a. Lalsavunga hi Aizawl khawpui dintu a ni a, chumi hming chawi chuan sawlaih sawn kan siam a ni. Hlimen Council-in ram min pe a, chubakah, Synod-in ram a lo neih zau tak kha LAD department nen in siamremin kan nei a. Saw park saw rin aiin tlawhtu kan tam khawp mai a, tun Krismas

December ni 10 leh January ni 8 chhung khan under-construction mah ni se kan hawng a. Hlimen YMA enkawl tirin 75% an chang a, 25% department-ah an rawn chhunglut a, thla khat chhungin mimal pakhata ` 10/- zel la-in, thla khat chhungin ` 43,110/- kan la lut thei a ni.

Chutiang bawk chuan tuna kan tihlai pawh saw a lun em em a, kumina kan peih chhoh chuan nakum lamah hawn theih kan in beisei a. Hei, Aizawl khawpui nula/tlangval te, nu leh pa leh naupangte tan pawh hmun pawimawh tak a la ni dawn a ni tih kha House-ah hian ka'n sawi duh hrim hrim a.

Tin, Lunglei District-ah sawn Kawmzawl, Pukpui-ah, MNF sorkar kum 10-ah engmah hming vuah sak an nei bawk si lova tiin kan House Leader-te remhriatna in Laldenga Park nuam tak mai kan siam bawk a. Chuta tang chuan nikum chhung khan ` 65,200/- kan la lut a. Tin, District Park, vawiina kan House Leader zahawm tak Congress sorkar CM a nih laia a lo siam tawh, tunah hian kan chei tha leh dawn a, pawisa pawh dah a ni tawh a, chu'ngah te chuan nikumah ` 4,300/- lakluh a ni.

Tin, Serchhip-ah khian Dawngzawl-ah Park kan nei a, a tha em em a, chuta tanga nikuma lakluh chu ` 1,58,925/- a ni. Tin, Kolasib ah khuan Thingdawl-ah Park kan nei a, chuta tang chuan ` 10,690/- lakluh a ni. Tin, Aizawl District Muthi Park kan ti a, tunhma chuan LAD bawhlawh paihna hmun kha park-ah kan han siam a, chuta tang chuan ` 45,710/- kan lalut bawk a ni.

Chutiang chuan, park kan neihte hi kan hmang tangkai tan a, mimalin an neih bakah hian a lun em em a. Tuna Lalsavunga Park kan tih phei chu Chawlhni pawh hian a indan hleih theih lova. Amaherawh-chu YMA te'n min lo enkawl sak a. Tun dinhmunah chuan. Chawlhni apiang hian a average in mi 50-100 inkar hi tlawhtu an awm a ni. Saw saw kan peih fel chuan Aizawl khawpui tan hmun nuam tak a ni dawnin ka hria a. Hengte hi nawmchenna'n ni lovin chen nawm nana kan siam a ni e. Pu Speaker, ka lawm e.

Dr. K. BEICHHUA : Pu Speaker, Assembly-ah Dan siamin kan thukhawm a, Dan (Act) kan siam a, kan passed a. Rules he Congress sorkar hian a siam thiam lo nge, a siam chak lo riau mai a. Chuvangin, tun atanga kan kal chhoh zelna turah chuan, helaia ro kan rela Act kan passed tawh hi chu Rule siam hi chak zawk thei se tih rawtna ka rawn siam e. Ka lawm e.

S P E A K E R : Zawhna dawt leh hi chu Dr. Ngurdingliana zawhna a ni a, amah hi a awm lova, kan kalsan thei in ka hria. Zawhna no.111 neitu Pu Lalthanliana i lo sawm ang.

Pu LALTHANLIANA : Pu Speaker, ka lawm e. PWD changtu Minister zahawm tak chhan atan Starred Question No.111: - National Highway kawng hrang hrang thawmthatna tur atana central sorkar atanga sum kan hmuh thin te hian min daih thin em?

S P E A K E R : Chief Minister zahawm tak chhang turin i lo sawm ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, member zahawm tak Pu Lalthanliana zawhna chhanna chu: - National Highway kawng hrang hrang thawmthatna tur atana central sorkar atanga sum kan hmuh thin te hian mi daihlo nasa thin khawp mai.

S P E A K E R : Er. Lalrinawma.

Er. LALRINAWMA : Pu Speaker, ka lawm e. Kilometer khatah cheng engzatnge hmuh thin a nih, 2016-2017 chhung hian engzahnge hmuh a nih tih ka han zawh belh e.

S P E A K E R : Zawhna dang a awm loh chuan Chief Minister Pu Lal Thanhawla'n han chhang se, a tawpna a ni tawh ang chu.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, chutiang zawng chuan ka in prepare hranpa lova. Hemi National Highway kawng hrang hrang thawmthatna tura mamawh, Ministry of Road Transport & Highways ah kumtin dil thin a ni a, 2015-16, 2016-17 atana kan mamawh dil dan leh min pek dan chu a hnuai ami ang hi a ni:

2015-16: -

- 1) Improvement of riding quality project and periodical renewal, works, black-tops atan ` 107.50 crore a ni a, dawn tawh zat chu ` 80.46 crore a ni.
- 2) Third damage repair atana dil zat chu ` 28 crore a ni a, min pek zat chu ` 4.41 crore a ni.
- 3) Ordinary repair atana dil zat chu ` 12 crore a ni a, dawn zat chu ` 7.26 crore a ni.

2016-17: -

- 1) Improvement of riding quality project and periodical renewal a tana kan dil zat chu ` 290.57 crore a ni a, kan dawn zat chu ` 40 crore a ni.

2) Third damage repair atan ` 44.79 crore dil a ni a, kan dawn zat chu ` 3.70 crore a ni.

3) Ordinary repair atan ` 43.44 crore kan dil laiin, ` 6.96 crore pek kan ni.

Tin, National Highway-ah hi chuan improvement of riding quality project and periodical renewal work hi kum 4 atanga kum 5 danah black-top (thawm-thatna) hmuh theih a ni. Heng hna hi e-procurement dan hmanga tender-a contractor thlan thin a ni a, contractor qualification leh contract document pawh MORTH guideline hman a ni a, PWD-in a ti danglam theilo a ni. Tin, kilometer hisap-in min pe hranpa lova, a lump-sum in min pe tawp thin a ni.

S P E A K E R : Awle, kan duhtawk ang a, zawhna dawt leh no.112 zawhna neitu Dr. K. Beichhua zawt turin i sawm ang.

Dr. K. BEICHHUA : Pu Speaker, ka lawm e. Starred Question No.112, PWD changtu Minister hnena ka zawhna chu: -

- a) Bungtlang leh Keitum khuaa Indoor Stadium sak mek hi eng fund atanga sak nge?
- b) Engzat nge a amount?
- c) Tunge a satu contractor hming leh address?
- d) A sa zo tawh em? Engtika sak zawh tur nge?
- e) A zo lo a nih chuan engvanga la zo lo nge?

S P E A K E R : Chief Minister zahawm takin han chhang se la.

Pu LAL THANHAWLA, CHIEF MINISTER: Hei, Pu K. Beichhua hming lam dan hi nimiran an sawi a, 'rang taka lam tur a ni,' an ti a. Minister zahawm tak Pu Zodintluanga khan a lam muang lutuk thin a, chuvangin rang taka lam tur a ni. Chuti lo chu zahmawh rawng a kai ang tih te pawh a hlauhawm a.

Pu Speaker, member zahawm tak Pu K. Beichhua zawhna chhanna chu:-

a) Bungtlang leh Keitum khuaa Indoor Stadium hi Ministry of DoNER (NLCPR) sum hmannga sak an ni. Ministry of DoNER NECPR sum hmanga sak a ni a, a amount engzatnge tih chu a pahnih hian cheng nuai zasawmsarih pathum leh point sawmsarih panga ve ve a ni a.

b) Bungtlang Indoor Stadium satu contractor chu Pu R. Hrangkung, Tuikhuahtlang ami a ni a, Keitum Indoor Stadium satu contractor chu Pu P.C. Vanlalsawma, Serchhip a ni.

- c) Civil work hi zawh tawh an ni a, internal electrification erawh thawh an la ni lo.
- d) Ministry of DoNER atanga fund la hmuh kim loh vanga la zawh fel loh an ni.

Tuna kan sawi ang khan a wiring leh thil dang dang tih tur a la awm a ni. Tin, member zahawm tak zawhna neitu hriat belh atan Bungtlang Indoor Stadium sakna atan ka sawi tawh ang khan sanction hi ` 173.75 lakhs a ni a heta tang hian Ministry of DoNER chuan 90% ` 156.38 lakhs a tum tur a ni a, tun thleng hian `120.43 lakhs chauh a la rawn release a, ` 35.95 lakhs a la rawn release lo a ni. Tin, Mizoram sorkar-in 10% a tum tur ` 13.38 lakhs hian a do let ve tur a ni a, hei hi release fel tawh a ni. Minister DoNER hnenah an release bang hi release tura dil mek a ni a. Tin, contractor hnenah ` 132.44 lakhs hi pek tawh a ni a, ` 1.16 lakhs la bat sak a ni. He hna hi ni 19.1.2012 atanga thawh tan a ni a, field works hi zawh tawh a ni a, internal electrification hi Minister DoNER atanga pawisa hmuh a nih veleh tih tur a ni.

Tin, Keitum Indoor Stadium sakna tura sanction zat chu ` 173.75 lakhs a ni a. Heta tang hian Minister DoNER atang hian 90% chu chu `156.38 lakhs a tum tur a ni, tun thleng hian ` 120.43 lakhs chauh a la rawn chhuah a, ` 35.95 lakhs a la rawn pe lo a ni. Mizoram sorkar-in 10% ` 13.38 lakhs a tum ve tur a ni a, hei hi Mizoram sorkar hian a pe vek tawh a. Ministry of DoNER hian fund a release bang hi release tura dil mek a ni. Contractor hnenah `126.44 lakhs pek tawh a ni a. Tin, `7.04 lakhs bat sak a ni. He hna hi ni 15.9.2011 atanga thawh tan a ni a field works chu zawh tawh a ni a, internal electrification chu Minister DoNER atanga pawisa hmuh a nih veleh tih tur a ni. An hna thawh chhung pawh hi a rei tawh mai a, an contractor te that loh vang ni lovin sum a khaih lak thin avangin duh angin hna a kal chak thei lo a ni, a paw khawp mai.

S P E A K E R : Zawhbelhna a awm em?

Dr. K. BEICHHUA : Pu Speaker, ka hming kha Beichhua tih tur a ni a, Bei tih kha a dik lo tih kha House-ah hian ka sawi duh bawk a, Beichhua tih tur a ni a, Beichhua tiin min ko hlawm dawn nia.

S P E A K E R : Awle, Starred Question No. 113-naah kan kal thei ta a. A zawhna neitu kan Opposition Group Leader Pu Vanlalzawma zawt turin i lo sawm ang.

Pu VANLALZAWMA : Pu Speaker, ka lawm e. PWD Minister zahawm tak chhan atana ka zawhna chu hei hi a ni e :-

- a) Thenzawl leh Zote 'S' inkar kawng cement concrete-a siam mek hi engtikah nge zawh a nih dawn?
- b) Sanction amount engzatnge?
- c) Contractor tunge tih a ni e.

S P E A K E R : Chief Minister zahawm tak chhang turin i lo sawm ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, member zahawm tak Pu Vanlalzawma zawhna chhanna chu :-

- a) Thenzawl leh Zote 'S' inkar kawng cell filled concrete a siam mek hi agreement ang chuan ni 21.12.2015 a zawh tur a ni.
- b) Sanction amount chu ` 1204.25 lakhs a ni e.
- c) Thenzawl atanga Zote inkar siam tura contractor thlan hming chu M/S Nayak Infrastructure Pvt. Ltd. Guwahati, Assam a ni.

S P E A K E R : Zawhbelhna.

Pu VANLALZAWMA : Pu Speaker, hmanni lawk khan helai kawng hi kan kal a, Thenzawl leh Zote inkar ah Chhipphir hi ka pianna khua anih avangin tlawh ka duh a, tahchuan Zote 'S'-ah hian min lo ti ding a, an lo mangang khawp mai a, an khawtlang hruaitute pawh, Guwahati-ah te contractor te pawh an lo zawt emaw ni, ani hian midang a lo ruai chhawng leh emaw ni, chu chuan thawh chhunzawm pawh a tum tawh mang lo emaw ni ti te pawhin an lo sawi a, House-ah te remchangah min lo sawi chhuah sak la ti te pawhin min lo ngen a, chuvanga han ti chu ka ni a. Midang hnenah a hlan chhawng reng em ni tih kha ka zawhbelhna a ni e.

S P E A K E R : Pu Zothangliana'n zawt leh law law mai rawh se.

Pu H. ZOTHANGLIANA : Pu Speaker, ka lawm e. A case hi a lal deuh tho avangin kan House Leader hian a chhan theih tho ka ring a Rualbuk to Lungtial kawng cell filled cement siam tum bawk a ni a. A thawktute hian an thawk muang hle mai a; tin, an lung hman te a tha lo tiin khawtlang in an lo complaint nasa a, V/C leh NGO te pawhin an theih ang tawkin an vil a, mahse, thu an awih tha duh lo khawp mai a. Saiha bialtu lam PWD ho te pawh pun thin an ni a, keini pawhin kan bia a. Mahse, an vil reng thei bik lova, kan mangang khawp mai a. Hemi kawngah hian kan hotuten tha zawk leh

rintlaka hna thawh a nih theihna tur leh chak zawka hna thawh a nih theihna turin hma min lak sak theih dan a awm ang em tih kha ka'n zawhbelh a ni e.

S P E A K E R : Thenzawl to Rualbuk kha a hla ang reng fu mai a. Kan Chief Minister zahawm tak hian a chhang thei tho ang em? Chhang turin i lo sawm ang. E, Pu Er. Lalrinawma a lo phar a ni maw? Helam hi an phar zing deuh va, a chang chuan hmuh a harsa a ni.

Er. LALRINAWMA : Pu Speaker, ka lawm e. Ka zawhbelhna chu – contractor hi pawisa engzatnge pek a nih tawh? Tin, he hna hi ni 12.12.2015-a zo tawh tur a ni a, a hunah a zo lo tih a chiang a, tah chuan hremna liquidated damage ang tih ang te kha amahah hian pek a ni em? Pek lo ni ta se engzatnge pek a nih tih kha kan zawt e. He hna han tih ah khan Zote 'S' lam a ni e.

S P E A K E R : A vai khan chhang turin Chief Minister zahawm tak i lo sawm ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, ka lawm e. Er. Lalrinawma zawhna kha khawngaih takin rawn repeat leh se a tha a. Tin, Pu Speaker, nangmahni benefit atan hetia thusawi tura kan han phar hian 'ka phar e' han ti lauh ilang, in hmuh loh palh khan a buaithlak riau mai a, kan buai leh palh ang tih kha a hlauhawm riau mai a.

S P E A K E R : Rawtna tha tak a ni.

Er. LALRINAWMA : Pu Speaker, ka zawhbelhna chu Thenzawl to Zote-ah khan hna kha a hun taka zawh kha a ni lova. Tahchuan contractor kha pawisa engzatnge pek a nih tih kha a ni a. Tin, a hun taka a zawh loh avang khan contractor kha hrem a ni em? Liquidated damage an ti a, chutiang lo ni ta se engzat nge an chawi belh tih kha ka zawhbelhna a ni.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, Thenzawl - Zote road kha contractor pawisa pek tawh zat kha nuai 859.76 a ni a. Tin, a thawh muan avangin department-in titawp turin an process mek niawm tak a ni. Ka sawi tawh ang khan Mizoram awmna pawh hre manglo hian rate hniam deuh deuh ten an rawn chhang hlawm a. Chuvangin, anni ho hi an thawk muang a. Tender khu lamin an pek hnu pawh hian nawr nawr hi an ngai thin a, kan innawr nasa viau zel a, chuvangin 22(a) te pawh harsatna tawk kan ni a.

Tin, duh hun hunah hian an tih tawp mai theih si lova. Entirnan, Hrangchalkawn – Lawngtlai te kha an thawk muang lutuk a. Kan department hotute hnenah engatinge kan terminate mai loh tiin ka zawt a, kan terminate mai kha chuan engemaw harsatna chawi tur te kha a lo awm ve a. Chuvangin, anmahni an in withdraw zawk tur a ni an ti a, in withdraw tura an tihin an in withdraw duh si lova. Chuvangin, sawlai ka zin pahin khaw hnih/thumah ka chawl a kan hotute kovin in thalaiten heng ho hi an camp-ah lutin lo vau teh se, an hnathawh that loh hi sorkar mawh a ni bawk si a, mipuiin kan tuar bawk si a. In thawh that loh chuan in camp kan hal ang, in khawl kan tichhia ang ti ten lo vau thin sela tiin ka advice ta ringawt mai a ni. Chutiang chuan an ti ta nge ni maw ka ti mai a, a hnu deuh hlekah kha chuan an in withdraw ta a, chutiang te chu a ngai hial a. Chutiangte chu thahnemngaihna in hei khawtlang hruaitute a bik takin tlawmngai pawl YMA te angte hi Engineer an indaih bawk si loh avangin lo enpui tur te leh inti lal deuh, supervise chu ni lem lovin thahnemngaihna avangin lo enkawl pui tur tein ka lo rawn thin a. Chutiang chuan mi tam takin an ti nghe nghe a ni.

Rawlbuk – Lungtian hi chak zawka hna thawk turin contractor te hi hriattir an ni a, hei chu a pawimawh avangin kan lo enzui zel ang a.

Tin, Thenzawl- Zote kawng pawh hi pawimawh deuh a ni a, tunah hian Mega-tourism Thenzawlah kan buaipui mek a. Cheng vbc. 197 man lai ni a, chumi atan chuan Zote-ah hian interest, tourist attraction engemaw te siam tur a ni a. Chuvangchuan, saw kawng saw a pawimawh hle a ni. Chuvangin, tunah hian sawlai kawng contractor saw midang kutah a hlan chhawn chiah chu hriat a ni lova. Amaherawhchu, an thawh thatloh chuan tih tawp mai turin process mai tur a ni ang a. Tin, on merit in extension time pek an nih avangin tun maiah chuan tihtawp mai theih a la ni rih lova, mahse a tul anga titawp turin process a ni ang. A chhan chu, a pawimawhna tun ai sawn a la nasa dawn a, chuvangin, department-in chutiang zawng chuan ngaihtuahna a siam mek a ni Pu Speaker.

S P E A K E R : Awle, zawhna hun kan hmang zo ta a, House information atan - hei kan zingah member zahawm tak a bik takin Pu Ngunlianchnunga, Minister hi medical check-up turin a awm lova, Pu J.H.Rothuama

damlohna avang bawkin a awmlo baw k a. Pu R.L.Pianmawia MLA, tulna dang avangin helaiah a tel thei lova, Dr .Ngurdingliana MLA, ani pawh hi a awm lo a ni tih hi House-ah kan han inhriattir a ni e.

Kan hriat angin tunah chuan Private Members' Business-ah kan kal tawh ang a.

Pu VANLALZAWMA : Pu Speaker, kam hnih khat lek, nimin lamah kan Minister zahawm tak pahnihte demand pass zawh tawh hnuah helaia ka awm loh remchan lai takin nang leh kan House Leader zahawm takin thu hahdamthlak lam pang kha insawi a, ngaihthlak nuam tak mai kha. Chutih mek lai chuan i veilam amite khan an sawi lova, han sawi ve lawk duh ka nei a, kam hnih/khat chauh a niang min hrethiam dawn nia (Speaker : Awle)

Kan hriat angin nimin piah lam leh nimin lamahte House-ah nidanga kan tih loh thin ang deuha han kal chhoah te khan pawl intih thu leh in ngenna te pawh kha kan ngai pawimawh a. House Leader leh Parliamentary Affairs Minister te leh nang nen khatianga hma in lakna kha tunah hian tha taka kan han thuho leh thei hi lawmawm kan ti takzet a. Keini lam pawh hian a thu lova tan pawh khan a nuam chuang reng reng lova, han chhuah te pawh kha thil nuam tak a ni chuang lova. Amaherawhchu, khami chungchangah nang, i hmalakna leh kan House Leader leh kan Parliamentary Affairs Minister te hmalaknain heti hian kan han ti ho leh thei hi lawmawm kan ti a. Chutih mek lai chuan kha thil kha a bul intanna kha engemaw ngaihtuah chuan a ho ang reng viau mai a.

Hei kan hriat angin mi ram state-ah te leh Indian Parliament-ah te ngei pawh thusawi inchuhin an innawr buai thin a, helaiah kha chuan kan inchuhlo lutuk kha kan buaina bul kha a ni a. Chuvang chuan, mi rama an tihdan ang diak diakin a theih loh va. Hei kan hre vek a, Parliament-ah te pawh minute 10 chhung House adjourned a ni te an ti a, a chang leh darkar chanve, a chang leh darkar khat, a nih loh pawn chawhma lam zawng, a nih loh pawhin nileng, khatiang kha a awm thin a. Helaiah chuan khatiang kha a tul lova, a lawmawm a. Chutih mek lai chuan kan Deputy Speaker pawh dan a bawhchhia e kan va tihna lam nilovin House-ah khan khati lo lam khan kal ta ila a hahdamthlak awm mang e aw tih kha han sawi rik ve hrim hrim kan duh a, inbulah te pawh kan sawi a.

Tin, chawhmaah darkar hnih dawn kan thu a, dar 10:30 atangin, dar khat dawnah te hi chuan kan lo chau tlang a. Tin, a hnuah hun a la awm dawn tho tiin thusawi loh hi kan han inchuh kual vel a, kan han inhnawn kual velah khan khaikhawm mai lam kha ti lovin, 'ngawi teh u, chuti zawng, tha tharin lunch break zawhah kan sawi leh dawn nia. House hi a hun a ni tho nachungin i chawl mai zawk ang u,' tih ang rawtna te kha ni ta se, hmannia kan buaina te kha a chhuak lo tawp tur a ni a.

Tin, member tam tak te pawh chu chu kan duh dan te pawh ni thovin ka hria a. Thu sawi tur nei lo tawp kha kan ni lova. East Tuipui bialtupa phei kha chuan a la sawi lova, sawi kha a chak tih kan hria a, ngaihnaawm deuha a sawi pawh ngaihthlak a chakawm ve hrim hrim a. Chutiang vel chu kan nih lai khan khatiang kha a lo ni ta a. Kan kal zelna atan hian dan bawhchhe chuang si lo khan a kal theih a ni e tih kha he House zahawm takah hian han sawi ve kan duh a. Entirnan- dar 3 te lo ri tawh ni se, 'dar 4 thleng kan hun a ni, in sawi loh chuan kan khaikhawm tawh mai dawn, Minister ka ko dawn,' tih anga han innawr te ni se a awm em em, kan hrethiam. Amaherawhchu, chawhma hun pawh kan hman zawh hmaa chawhnu hun pawh la awm duai bawksi a khati lo zawnga kal chhoh theih dan kha tih chhoh zel kha a tha zawk lawm ni tih kha rawtna angin kan siam a. Tin, in hmalaknaah lawmthu kan sawi a. Tiang hian tha deuhvin kan thu tlang leh thei hi lawmawm kan ti a ni tih kha kan sawi duh a ni. Pu Speaker, ka lawm e.

DEPUTY SPEAKER : Pu Speaker, an insawifiah a, kei kha ka demawm ta riau a ka decision-ah. Chuvang chuan, tlem azawng min sawi tir ve loh chuan a dik dawn lovin ka hria a. Khatih lai khan hun a la awm a. 'Sawi tur in la awm em?' ka ti a, ka hawi kual ka hawi kual a. Video clip-ah a awm vek kha, a remchan chuan hetah pawh chhuah leh ila, video clip a awm vek a, pendrive te pawhin an la chhuak a. Tichuan, tumah inphar lova, 'kan sawi duh tawk tawh em ni' te ka ti zel a, ka hmanhmawh vaklo a ni. Hmanhmawh taka Minister kha ko ka ni lova. Tichuan, 'kan sawihona kan duh tawk tawh a ni ang e, Minister kan ko mai dawn em niang?' ka ti a. Member tam zawkin khatih lai khan 'ko mai rawh' an ti a ni. Khang thilah khan House ngaihndan hi kan ngaichang ve thin a.

‘Ko mai rawh, sawi duh an awm lo a ni ang,’ lo ti sap sap an awm a. Tichuan, ‘a nih chuan Minister kan ko ang’ ka ti a, a ding a, a din tawh hnu ah i veilam atangin, ‘kan phar a, i hmu lo a ni,’ an ti a. Chuta ka chhanna dik tak chu, ‘ka hawi ka hawi kual a, ka hmu lo, phar ula chu ka hmu ngei ngei ang,’ tih kha ka chhanna a ni. Tichuan Minister-in a sawi tan dawn chiah tiin rawn ding chhuakin tawngka in “Deputy Speaker, a phar ngei a, i hmu lo a ni,” an rawn ti a. “Ngawi rawh, Minister a ding tawh a” ka ti a, thut tir leh kha ka tan a nuam tawh lo a ni. Chuvangin decision ka la sualin ka hre lova, dan bawhchhiatna kan nei lo baw a. Social media-ah te in dem vak vak kha a tha lo hle mai. Kan privilege thleng te a khawih chuan thil pawl thei zawk niin ka hria. Ka lawm e.

Pu VANLALZAWMA : Pu Speaker, Deputy Speaker kha kan dem ngawr ngawr a ni lo, tuna kan han dinchhuah chhan chu thil awm dan kan han sawi chho va, chutih mek lain khati lo zawng khan kal ni ta se, kan House kal dan phung pangngai pawh a ni lo chuang lo va tih kha kan han sawi belh mai a ni. Deputy Speaker kan thiamlo hranpa chuang lo khalaiah kha chuan, kan sawi fel hnu kha chuan.

Pu K.S.THANGA : Pu Speaker, hun kha an la rei a, tikhan tul lovah inhnialna dang an rawn chawh chhuak leh a. A tak takah chuan thilho deuh atanga in tan a ni a, kan hre vek a. In hnialna kha in duh chuan kan sawiho ang chu. House-ah a tul lo thleng thlenga tih vel kha nalh pawh a nalh lo. Khatianga chance lak tum bik zel kha chu a diklo alawm, a tam zawk kan ngawi thup reng a, a dik lo reng reng.

S P E A K E R : Kan vai aiawhin Pu Rokunga khan ‘chhunglam leh pawn lamah indona thleng mahse hneh zel turin min pui la, ro min rel sak ang che’ a lo ti daih tawh a, kha kha kan vaia tawngtaina a ni ang a, Pathian ro min rel saktu a ni. Inngeih takin lawm takin ro kan rel zel ang.

Tunah chuan kan dan 27-na angin Private Members Business kan ti ang a, Private Members Resolution hi member 21 atangin resolution 74 lai kan hmu a ni. Mahse a zavaia tih theih a ni si lo va, ballot in kan ti a. Chung zinga thlan chhuah te chu a indawt dan chu Bulletin part 2, no.170-ah khan tahrik 20.3.2017-

ah khan member zahawm tak te kan hriattir tawh che u a. Resolution pakhatna kha lak loh theih a ni lo va, kan la dawn a ni.

‘MLPC Act kan hman mek hian kohhran, khawtlang, chhungkua leh mimal ah harsatna leh buaina nasa tak min thlen avangin he dan hi titawpin MLTP Act kan hman thin ang kha hman leh ni rawh se’ tih kha member panga te resolution intawm a ni. Resolution no.1,2,6,9,15-na ah te a chhuak a. A thu a inan vek avangin vawikhata lakkhawm theih a ni a. Resolution pakhatna neitu Er.Lalrinawma hian a neitu nihna a chang ta a, a vannei ah ngai ila.

Tunah chuan resolution neitu in rawn move sela, i lo sawm ang.

Er.LALRINAWMA : Pu Speaker, ka lawm e. Kan resolution ‘MLPC kan hman mek hian chhungkua, kohhran, khawtlangah te harsatna nasa tak min thlen a. He dan hi titawpin MLTP kan hman thin ang kha hman leh ni rawh se’ tih hi kan han move dawn a ni a. Engpawhnise, he resolution a lo chhuak hi House hian min pass pui emaw, pui lo emaw a chhuak hrim hrim hi ka lawm hle a ni tih ka sawi duh a. A chhan chu kar hmasa Zirtawpni khan he resolution hian 2-na a chang a, sawi hman ngei pawh kan in beisei a, a then pheii chuan a chhuak thei dah law maw? Ramin a mamawh em mai tih thu hlaah, resolution pakhatna kan sawi loh phah a. Hun a awm tak loh avangin sawi lovah a tang ta a. Mahse mak tak maiin kan hriat ang khan Pu Speaker, resolution 74 zingah an chhuak leh ta nalh mai a. Tun hunah kei hi sawi thei lovin emaw thildang avangin lo tul ta ila, 2-na ah Pu Sangthuama chanah a lo chhuak leh tho te hi kei chuan chung lam rorelna ah ka ngai a ni.

College kan kal lain zanah hian mathematic pakhat probability chance kan zir thin a, digit 5 ringawt hi kawng 120-ah a rem theih a ni. Chumi atanga teh chuan panga zinga pakhat pawh chhuah ringawt pawh hian probability chance a neih chhiat zia a hriat a ni. Hetiang number tam lutuk kara a rawn chhuak thei hi chunglamin kan sawi hi a remti niin ka hria a ni.

He thil hi ram in a mamawh a, wawiin ah mak tak maiin serial 1,2 an chang chho te pawh hi sawi hi a tul hle a ni tih a lo langin ka hria a ni. Member zawng zawngte pawhin phur takin, hlau lovin a nihna ang ang sawi turin kan insawm zui nghal a ni.

Tuna MLPC kan hman lai hi kan hriat tawh mah ni se 10.7.2014 khan kan passed a, a rules hi 15.2.2015-ah kan han hmang chho ta a ni a. Kan han hman chhoh atang hian chanchin hrang hrang a tam chho hle a. He dan hian mipui a nghawng hle a ni ang tih kan rinna chu Pu Speaker, kan MLTP Act kan hman kha chu kum 11 hnu ah study group dinin eng angin nge social impact a neih? Khatiang zawng zawng kha zir turin kan han din thei a ni a. Amaherawhchu, he dan chungchangah erawh chuan Committee dinna 25th July, 2016 -ah khan notification a chhuak a, chumi awmzia chu kumkhat hnu velah a nghawng pawh kan zir nghal tihna a ni a. Chuvangin a nghawng hi a te lo a ni tih hi vawiin ah hian ka sawi duh a ni.

Kan sorkar hotute pawhin chu chu an hria a nih ka ring, hetiang tak maia nghawng rang a, a nat dan zir chiangtu a din rum rum tak danah hian. A hmaa kan dan hman tawh kha chu kum 11 hnu ah zirchian a hlawh chauh a ni tih lai kha vawiin hian ka sawi duh a ni.

Tin, kan pi leh pu atanga zu hmang tangkai kan ni a, kutni vang thla ah te, pasalthate chawimawina ni ah te pawh hmun pawimawh a chang thin a ni. Hun a lo kal chho zel a, kan rilu leh ngaihdan te pawh a lo inthlak chho zel a, tunah chuan tehkhawng hranin kan lo teh ta a. Zu in te kan thiam thei si lova, chuvangin zu chungchangah hian dan hi kan lo nei nual tawh a ni tih kha kan sawi a.

Mizoram Excise Act 1973 te kan nei tawh a, chu mai piah lamah chuan state kan nih tawh hnu ah khan Mizoram Excise Act, 1992 kan lo nei tawh bawh a. Tin, Mizoram MLTP Act, 1995 kan lo nei tawh bawh a, tunah chuan MLPC Act, 2014 te kan nei leh tawh bawh a ni. Kan dan hman zingah hian anni pahnih hi an lar khawp mai a, mahse MLTP Act chu kum 17 dawn kan hman hnu ah ti khan MLPC-in kan thlak chho ta a ni a.

Vawiin ah hian kan resolution in a sawi ang hian, he MLPC Act kan hman tak atanga zu in chhungkua, ram leh khawtlang a tih buai tak em avangin mipuiin kan tuar zo ta ngang lo a ni e, chuvangin kan dan pangai hman kha i hmang leh ang u. Kan dan pangai hman ang kha, kanrawn ti lova, a ang kha, kan ti a ni tih ka sawi duh a. Kan dan hmasa zawk kha kan lo thlak tawh (repeal tawh) avangin, a 'ang,' tiin kanrawn sawi

leh a ni. Chu chuan eng ang chiah in nge kan ram leh kan chhungkua zu in min nghawng kan sawi lo thei lova, a hma kha chuan zu kha, dan in a phuar ngheh avangin, duh duha a lak theih si loh avangin, a harsa zawk kan ti lo thei lova. Tunah erawh chuan bangrel hniam te ah kan tar a, naupang kum tlinglo pawhin an ban pha ta emaw tih mai turin kan zu dahna a lo hniam a, ban a sam ta deuh a ni. Tichuan zu in mipui min rawn chiah hneh ta lutuk lai hi ka sawi lo theilo a, hrehawm hle in ka hria a ni.

Engemaw lai chuan keipawh hi kuhva ka heh thin khawp a, zing chaw ei dawn atangin ka ei char char a, zan mut dawn thleng hian ka ei thin a ni. Amaherawhchu, ram ka han kal tum te, lo ka feh tum te chuan ka ei lo ve mai a, ram ah khan kuhva a awm miau loh avangin ka ei lo mai a ni. Amaherawhchu kan duh zawng leh chak zawngin min hnaih lutuk chuan mihring te hian chakna kan do zo lova, kan lo ban in, kan lo ei leh mai thin kha a lo ni a. Chutiang chuan vawiin ah hian, kan zu dahna hniam lutuk ta hian, mi amaha lo in chak ve ngawih ngawih te an hmuh phak si loh avanga in lo te kha a lo in tir theih ta tlat mai a. Chu chuan kan chhungkua, khawtlang leh kohhran-ah buaina nasa tak min thlen chhoh avangin a hun lai khan a hlawhchham ti bawk thin mah ila Pu Speaker, tun dinhmunah chuan kan va ngai ta em ve aw tih ka sawi duh a ni. Chuvanga vawiina kan resolution te pawh hi han chhawpchuak kan ni a.

Kan hre theuh mai a, zu in mihring min tihchhiat dan lai chu, in dan thiam hi an vang khawp mai. Pa pakhat in a sawi a, “Kan tleirawl lai zu in thiam thinte kha chu an lo boral vek tawh mai a ni,” tih hi kan thianpa hian a sawi thin a, chuvangin zu in thiam tak tak hi a awm theih loh va.

Tin, chu mai piah lamah zu kan lo in a, tunlai chu damdawi in ah ka kal nasa a, mimal hian zu vanga harsatna hi kan va tawk nasa tehreng em! A hminga bial vawngtu han nih takah chuan damdawi in kal te a lo ngai a, hetiang nikhua hian zu kaihnhawih vanga damlo hi kan hmu tam em em a ni, a bikin Durtlang damdawi in ah khian an tam lutuk! A buaithlak leh zelna chu RSBY kan tih hi a tha em em mai a, cheng singthum thleng a hman theih tih kha a ni a, amaherawhchu ‘zu in mi a ni em?’ tih an han zawt a, zu in mi tan chuan a hman theih loh a ni. Zu vanga damlo te hi an rethei zual em em mai a ni. Tin, zep nak emaw, keimahni society ah, khawhar ina kal mi kan ni emaw, veng chhungah mitthi dar ri atangin emaw, information mike atangin emaw, chutiang chuan chhiat tawh thu te pawh kan hre thei thin a. Survey chiah lem lo pawh

hian mitthi kan pun phah viauin ka hria a, keima mimal ngaidan chuan. Hengah hian chhungkaw pa a lo boral a, chhungkaw pa ber boral na na na chuan fate pa nei lo in an lo awm a ni. Hmeichhe tam tak hetiang pasasun, pasasun neilo na na na chuan reilote ah pasasun dang an nei leh a. Chutiang chuan zu avang hian naupang pahrawn hrawn an lo va tam phah dawn em tih hi ka ngaihtuah a ni.

Tunlai pheichu inneihnaa kan kal chang te hian mopa hian zu a in ang em aw ka ti thin! Achhan chu zu avanga mipa ten kan kawppui mipa dang hnena kan hlan chhawn tam zia hi ka ngaihtuah thin a ni. Nupui hmelta tak han neih a, taksa chak leh hrisel an neih te hi a hlu leh zual ngawtin ka ring. Mahse zu kan in avangin kan taksa a lo eichhia a, kan nupui te pawh kan thlir liam mai mai a, kan han thih san a, tichuan an tum vang leh duh reng vang ni lo in pasasun dang an nei leh a, mahse an inneih ni ah kha chuan, ka nupui hi mipa dang kutah a lut leh ang tih hi a ngaihtuah phak ka ring lo a ni. Amaherawhchu, zu avang chuan kan nupui te, kan fate ngei ngei pawh hi Mizo pa tam tak hian pa dangah kan hlan chhawng ta a nih chu maw le! Hei hi thil rapthlak tak a ni. Ngaihtuah chian chuan zu in kan chhungkua min va ti rethei em! A nih loh leh chhungkaw pa ber a lo thih si chuan eizawna a lo chhia a, kan fa te pawh school tha ah pawh kan luhtir thei tawh lo a nih chu maw le! Vawiinah hian zu vangin kan fate school thaah kan dah tur te pawh chu school kal tha thei lo in an nun a khawloh phah thei a nih chu maw le, Pu Speaker!

Chuvangin, he zu in chhungkua min tih chhiat dan hi rapthlak tak a ni, sawisen pawh a ni lo. A nih loh leh zu vanga kan dinhmun tur thleng zo lo hi kan va tam tak em! Kan in thiam a nih chuan a tha e, kan in thiam bawksilova, a hunna kan ti hniam hi Pu Speaker, kan tlin lo a ni. Chuvang chuan MLTP aia MLPC kan hman hi kan zo lo a ni tih ka sawi duh a, MLTP kan hman ang kha hman leh kan chak ngawih ngawih a ni tih ka sawi duh a ni.

Kan Home Minister zahawm tak khan, he mi debate kan neih ni khan ti hian a sawi a ni. Ka han chhiar ang a Pu Speaker, i remtih na in, ti hian a zia a ni, a wind up na ah khan, ‘dan thar kan lo neih hian, zu hi zalen taka phal rai a ni dawn tihna a ni lova, a lei thei chin fel taka bithliahin, vantlang hmuna in leh zuruih te tunhma aia khuahkhirh tum a ni zawk a, thalai tam takin zu aia pawizawdrug an tih loh phah beisei a ni,’ a ti a ni. Amaherawhchu drug te chu tunah hian a va han tam ta si em!

Chanchinbu ah kan lo hmu a, tunhma ai chuan drug a hluar a ni tih kan sawi a ni Pu Speaker. Entirnan ka sawi duh lai chu hmanni lawkah Excise & Narcotic chuan June 2016 kuma an man chu Bawngkawnah an hal ral a, vaibelchhe hnih leh nuai sawmnga panga man a nih chu maw le! Tichuan, Central YMA, SRS in 11.4. 2015-a din tan a lo nih a, an din tan atanga ruihhlo an man chu vaibelchhe sawm pahnih hu vel a nih chu maw le Pu Speaker! Hei hian MLTP Act kan hman hnu hian damdawi ruihlo a hluar a ni tih a ti chiang tih hi ka ngaihdan a ni Pu Speaker.

A chhan chu, sumdawanna ah chuan,(hei hi sumdawanna boruakin a rawn ken a ni.) Samsung phone emaw, Nokia phone emaw an indo ve reng, market inchuh in an indo ve reng a ni. Chutiang chiah chuan tunah hian zu leh ruihhlo indona mualah kan ram hi a lo chang ta a ni. Zu a lo zalen a, a lo zalen takah chuan, a dan ang chuan khirh takin kan sawi e, mahse a sam ta em em a ni. Professor Pu Lianzela survey-ah hian tihian a ziak a ni, aw Evaluation Committee in a ziak, nimin lamah kan Home Minister zahawm tak pawh khan a chhiarin ka hria a, hemi copy hi. Hetah hian tihian a rawn ziak a ni, Durtlang Damdawi in ah zu vanga admit hi an pung nasa hle, zu dawr bulah permit a duh apiang hman tur pawisa chawi a hawh theih, school uniform ha leh kumtlinglo zu in an awm thin, tih te a ni. (TT ZOTHANSANGA : Pu Speaker, chhiar a dil miah lo che nia.) (Speaker : A duh thawh lutuk a, a dil emaw a ti a nih kha, hrethiam ang u.) Kan lo helh deuh a nih pawhin nakinah a rawn sawi ve mai ang a, kha tak kha a hlawhtlinna a ni.

Nichinah kan Minister zahawm tak pakhatin, ‘dam deuhin sawi la, i sawi khawng chuan kan sawi vek a ngai dawn ania,’ a ti. ‘Chu tak chu alawm ka duh dan,’ ka ti. Vawiinah hian member zahawm tak tak te hian sawi vek ila ka duh a ni. Min pawmpui leh pawmpui loh chu thuhran, ka lawmna chu a ngai reng. Ram in a mamawh em a ka hriat avangin sawi chhuaha a awm hi a ropui ka ti a ni. Chuvangin kan ram hi tunah chuan zu leh ruihhlo chuan indona mualah a chhuah tak avang hian, chu chu kan pawm em? Thawmhnaw emaw, bungrua reng reng chu TV kan en pawhin company ten advertisement an chhuah a, tichuan keimahni mi an inchuh ta a ni. Chuvang chuan zu a lo awm tak avangin ruihhlo zuartute chuan market atanga chhuah an hlau a, a man an ti tlawm ta a nih chu Pu Speaker! Tunhma zawng aiin customer neih loh an hlau a, tunah chuan bazaar-ah a lo tam zawk ta a ni. Tuna ka lehkha chhiar atang pawh khan a hriat a

ni. Tichuan MLTP kan hman lai kha chuan kan khuahkhirh hneh loh avangin khawi khawiah emaw zu sa te pawh an awm, tha ber ni lemlo mahse zu kha tam takin eizawn nan an lo hmang ve a ni. An duh vang a ni kher lovang, a tha e pawh ka va ti lo. Mahse a rawn thleng ve a ni kha thil kha, beneficiaries tam tak an awm. Mahse he dan hi chuan vawiinah hian mirethei a zawng lo va, mihausa a zawng zawk a ni. Vawiinah hian zu zawng zawng hi mihausa ten an control a, a hlawkna an tel ta zawk a ni. Khang zu zuar thin te khan vawiinah chuan damdawi an zuar an ti, tilaiah pawh a rawn ziaak a ni, Pu Speaker.

Vawiin ah hian kan ram chu zu leh ruihhlo indona mualah kan lo chhuah tak nachhan hi MLPC Act kan hman vang kan ti lo thei lo. Chuvangin he dan hian mirethei a zawng lo va, mihausa a zawng zawk a. Chuvangin he dan hi keini chuan ennawn a, heng mirethei zawk te harsatna hi kan chingfel thei chuang si lo. Chuvang chuan MLTP Act kha hmang ila kan va ti em tih kha ka'n sawi leh duh bawk a ni. Tuna kan dan hman hi a democracy em tih pawh hi ngaihtuah tham tak a tling. Nimin Assembly zawhnaah chuan "Mizoramah hian zu lei phalna permit nei engzatnge awm" tih a awm a, mi 71230 tih a chhanna a ni a. Tichuan mi 71230 te chu zu in duh te an ni tihna a nih chu! A nih leh chung mi nuaih 12 vel zinga mi 71230 tan chuan zu chu kan thlah zalen dawn em ni? Nuai 12 zingah chuan mi 71230 chu mi tlem te zawk a sin an nih. Chung ho duh dan chuan vawiin ah ram hi a kal dawn em ni? Chutia kan kalpui chuan, mi tlemte duh danin ram chu a kal dawn em ni? Nang leh kei, helaia member zahawm tak tak thu zawng zawng te hi bial mipuite aiawh kan ni. Kan bial mipuite mitmu kan en dawn lawm ni? Kha dan kan sawiho ni a ka tanna kha a la ngai reng. Sunday school-ah vote la ila chu min hneh miah lo vang tih kha ka tanna ngai reng a ni.

A nih leh MLA te hi mahni kan ropui em? Ropui lo. Bial mipuite aiawh kan nih avanga ropuina leh chawimawina chang zawk kan ni. Chungte chuan Pu Speaker, kan bial mipuite duh dan ngaihsak lovin keimahni duh danin, mi tlem te, kum khat leh tih kan hman tawh hnu ah mi 71230 ten permit an nei a. Chutiang vel duh dan chuan kan ram hi kan hruai dawn maw? Mipuite duh dan kan ti lal dawn lo a nih chuan mipuite aiawh kan tling zo ngai lovang.

Zu hi thil namai a ni lo, social evil a tling a ni. A nih loh leh zu avanga hmeichhe vuak tuar hi engzatnge awm ang le ? A nih leh zu avanga pahrawn te kutthlak

tuar hi engzat nge awm ang le? Kan ngaihtuah ngai em? Kan ram hian a zo lo a ni. In thiam ila, hmang thiam ila a tha khawp ang, mahse kan la hmang thiam lo a ni tih ka sawi ve duh a ni.

Nichina kan sawi ang khan zu kan han zalen a. A lo ban phak a, hniam teah kan dah a. Ruihhlo a lo kal tam, market ah, zu leh ruihhlo indona avangin. Chu chuan engnge a hrin? Kan thalaite zingah mipat hmeichhiatna a hluar niin a lang tlat a ni. Vawiin-a kan hriat chu AIDS/HIV-in tha lo takin, nasa takin kan ramah bu a khuar a ni. Manganthlak khawpin kan kal mek tawh. Zu leh ruihtheih thil a tel chuan mipat hmeichhiatnaah fimkhurna a tla thla nghal. Chu chuan AIDS natna darh zelna kawngah he MLPC Act hian mawhphurhna thui tak a nei. Vawiin ah hian MLPC Act kan hman leh HIV/AIDS lo darh dan chungchang inlaichinna hi zir chian a chakawm khawp mai. Chuvangin keima mimal ngaihdan chuan HIV/AIDS lo darh zau zel, kan rama nasa taka chhiat kan tawk chho mek pawh hi MLPC Act kan hman vangah kei chuan ka ngai a ni.

A dawt leha chuan kohhran ram hi a tibuai khawp mai tih ka sawi duh a ni. Kristian Chhungkaw campaign-ah chhungkaw tin hi in en vek ta ila, kei ngei pawh hi ka ni. Zu vangin ka makpa ka chan, ka farnu pawh a boral a nih chu maw le! Thenawm khawvengah pawh a hmaa zu an hmuh loh avanga in lo pawh a lo tam tak avanga boral ta an va thahnem em Zoramah hian! Chuvangin kohhrante, chhungkaw tin te in zawt ila, vawiina lokal te hi, zu in a luh chhuah loh chhungkua hi in zawt ila an awm ka ring lo. Kristian Chhungkaw campaign pawh a tibuai zo tawh a ni zu hian. MLPC Act chuan Kristian chhungkua pawh a tibuai a nih chu. He dan hmang hian zu zawrh phalna pe in an han zuar dawn a. Kohhran in a tih ngai reng reng loh sitting demonstration tih a lo ngai ta a nih chu maw le! Kan member pui zahawm takin kohhran hian zu zawrhna dan an dal tlur hlei nem tih a sawi thin. Mahse kohhran duh dan hi kan hrethiam in ka ring. Anni pawhin an thlawp ka ring lo. Khawimaw lai kara zu dawr khar tura sitting demonstration an neih hi. Amaherawhchu tunah chuan an tih a lo ngai ta tlat si a ni. Kan ramah chuan kan sorkar hotute chuan 'zu kan zuar lo' an ti. Amaherawhchu mi chuan zu zuar state-ah min ngai. Missionary kan tirh chhuahna kawngah pawh hmanni ah mi pakhat in min hrilh, 'ramdanga Chanchin Tha kan hrilhnaah pawh hian kan hmai a maw ve a sin,' an ti a ni. Ka awih khawp mai chu thil chu. Keinin ramdangah Chanchin Tha hrilh tur kan ni e kan ti a. Kan House Leader ngei pawh hian vawi engzatnge min hrilh

tawh. Mahse kan in lamah erawh chuan kan lo hung tlar dul a nih si hi maw le! Ram danga kan zuk kal hian zawt ve ta ila, ‘E khai! in ramah pawh khi in hung tlar del dul mai,’ min tih ka ring. Chuvangin missionary ten hma an laknaah an hmai a mawk tih hi ka pawm zawng tak a ni tih ka sawi duh a ni.

Tihian an sawi thin, he MLPC hian ramhuaite pawh a tipung niin ka hria. Chanchin Tha in kan ramah ramhuai a um bo zo ta kan ti a, hla in kan sa a. Mahse kei chuan ramhuai a tipung ka ti lo thei lo. Miin zu nasa takin an in a, damlohna a lo thleng a. Damlo na dang te hi chuan Pu Speaker, an damloh nikhuaah, ka sawi thin, House-ah pawh ka sawi tawh. Chau taka an awm pawhin, ‘vanram ka fang, Lal Isua hmel ka hmu,’ an ti, an damloh chauh ni hian. Mahse zu-a buai reng reng te hian Lal Isua hmel an hmuh thu sawi tur pakhat mah an awm lo, Ramhuai ka hmu tih vek maw le! Hmu tu an tam na na na chuan tam pawh a tam ang tih ka ring tlat a ni kei chuan. Chuvangin he MLPC Act hi ramhuai tih punna a nih chu Pu Speaker! Kohhran tan hian do loh chi a lo ni lo reng reng. Chuvang chuan ka tawng mawi loah min lo ngai lo sela, kan Home Minister zahawm tak khan he dan pass a nih dawn khan aman “Aw” hran a lo dil a, a tawngtai a, ka lo khawngaih lutuk khami tum khan. Engatinge Kohhran Aw chu Pathian Aw-ah kan pawm theih tak loh tih a ni. Chuvang chuan Kohhran Aw hi Pathian Aw-ah kan ngai dawn lo tihna em ni Kristian ramah hian? Mahse chu chu kan ti miah lo vawiin ah hian, ‘Kohhran kan rawn lo vang,’ kan ti. Chuvangin he dan hi kan zo lo a ni tih ka sawi duh a.

Tin, 2016-17 khan State Excise Duty-ah khan vaibelchhe 53 vel kan hmu a ni. Hun hmasa lama Unstarred-a zawhna min chhan hmangin zu a Excise Duty kan lak kha a inang lo thluah a, a percentage rate kha. Tichuan, a percentage inang lo thluah kha entirnan 25% te, 48% te, 38% te, 48% te, 34.5% te leh rate dangte, chawhrualin 35% khan chhut ta ila vaibelchhe 53 hi chhiah ah kan hmu a nih chuan chu nuai 15,100 vel hi zu manah kan hmang tihna a ni.

Mizoram mipuite sum nasa taka phailama thawn liam na dan a ni he Dan hi tih kha ka’n sawi duh a. A chhiah kha a tam viauin kan hre mai thei e. A chhiah lo lam, sum leh pai kan hmanral kha chu turu tak a ni tih ka sawi duh a.

Chuvang chuan Pu Speaker, he Dan hi vawiin ah hian kan ram in a zo lova, hei hi sorkar pawhin a hria ah ka ngai a, study group pawh a din nghe

nghe a ni. Chuvangin MLPC Act kan hman mek hian kohhran, chhungkua leh mimalah harsatna leh buaina nasa tak min thlen avanga he Dan hi titawp in MLTP Act kan hman thin ang kha hman leh ni rawh se tih hi a pawimawh hle in ka hria. Amaherawhchu kan thutna te a dan avang hian kan helh viau pawh a ni maithei. Mahse vawiina ka sawi zawng zawng kha sawi duh se chu a dik mang e aw an tih ve vawng vawng ka ring kan member zahawm tak tak te hian. Chuvangin he Dan hi min han sawiho sak theuh a, ngaihtuahna zau tak pu chung, a engemaw hmaa tang nghal tung lo a min sawiho sak turin Pu Speaker, ka han move a ni e, ka lawm e.

S P E A K E R : A mover khan a sawi tam viau a, kan sawi tur zawng zawng a sawi zo vek a ni lo maw? Chuvangin minute 5 theuh sawi ta ila kan duh tawh mai thei em? A reilo lutuk maw? (Dr. K. Beichhua : Pu Speaker, minute 5 kha chu a reilo e mai, engmah kan sawi hman lo ang) A mover khan a sawi tam tawh e mai, khami bak sawi tur a awm tawh lovang ka'n ti deuh maw le. Minute 10 aw, tunge sawi leh ang le? Pu Thanliana.

Pu LALTHANLIANA : Pu Speaker, ka lawm e. Kan resolution neitu thlawp nan “MLPC Act kan hman mek hian kohhran, khawtlang, chhungkua leh mimal-ah harsatna leh buaina nasa tak min thlen avangin he Dan hi titawpin MLTP Act kan hman thin ang kha hman leh ni rawh se” tih hi ka rawn sawipui duh a.

Pu Speaker, kan hriat angin MLPC Act hi January ni 15, 2015 atangin hman tan a ni a. Zu an zawrhna tak hi chu March ni 16, 2015 a ni a, vawiin hi kum 2 leh ni 9-na chiah a ni. Tin, Review & Evaluation Committee hi July 2016-ah din a ni a, a thla 16-naah din a ni a, chu chu kan hre theuhin ka ring a. Anni hian an hnathawh tur sorkar-in a tuk chu zu zawrhin mipui te sum leh pai dinhmun leh vantlang nun a nghawng dan enfiah te, mihring hriselna a nghawng dan zir chian te leh MLPC Act leh Rules hman dan enfiah te a ni a. Vawiin hi Committee din a nih atangin a thla 8-na a ni a, a din thla kan belh chuan a thla 9-na a ni daih tawh a ni.

Pu Speaker, helai inkara mihring thi ka'n ngaihtuah hian a rapthlak ka ti khawp mai a. Tin, he Committee hi zawrh a nih atanga thla-16 ah din a ni

a, ngaihndan siam nan a la hma lutuk an la ti tho. A van hmanhmawh thlak ka ti a, ka rilru a hmanhmawh em em mai a ni, khang hunlai pawh khan. Engatinge aw hma an lak ka ti a, kum 2 hnu ah khan (Speaker : Kan han inthlak lawk ang e.) (Deputy Speaker : Awle, chhonzawm rawh le.)

Pu Deputy Speaker, vawiina zu avanga thi nia ka hriat hi an tam tawh si a. MLPC Act kan hman avanga kohhran, khawtlang, chhungkua leh mimalin harsatna leh buaina kan tawh nasat zia hi vawiinah mit leh beng nei chuan kan haiin ka ring lova. Mizo kristian hmasa te, kan kohhran hruaitute pawhin an lehkhabu ziahah kan hmuh chu zu in leh kristian nun a inmil loh zia te hi a ni. Chuvangin tunhma phei chuan kristian ni tur chuan zu lakah an inthiarfihlim ngei ngei tur a ni an ti thin a. Tun hunah hian Pu Deputy Speaker, a mal te te in ka sawi chipchiar seng dawn lova, amaherawhchu vawiin thlengin a la dik a ni. Synod Social Front te pawhin an zir chiannaah chuan lirthei chetsualna zaa sawmriat hi zu vang a ni tih hi an lo sawi tawh a, hei hi vawiin thleng hian a la dik a ni.

Tin, zu avang hian سوالنا a pung a. Tin, mipat hmeichhiatna a hluar em em a. Kan hria a, tunlaih natna khirh tak tih dam theih loha kan la ngaih HIV (AIDS) te pawh hi sex hmanna atangin inkaichhawn hi a tam ber a ni. Chu chu a bul chu zu tho a ni a, chuvang chuan zu hi han fak vak ngaihna hi a awm in ka hre lo a. Tin, zirna atangin Mizoram chhunga hmeithai zaa sawmruk panga hi zu vang a ni tih a ni a, hei hi zir chianna atanga an hmuh a ni tlat mai a, keima ngaihndan pawh a ni bik lo a, chu chu kan chiangin ka ring a. Tin, zu avanga sum kan sen nasat zia hi chhungkhat pa ber zu heh ti ila zu duh, thenkhat phei chu an hlawh zawng zawng hi zu man atan an hmang phal mai nia maw le! Tin, zu avang hian sum kan seng hnem em em a ni tih a lanna chu kan chhiah a tam dan atang hian a lang reng, hei hi chu zep theih niin ka hre lo a ni.

Tin, Zozam Times headline tun thla ni 15-a chhuakah pawh khan zu chhiah target hi thla 19½ leh a chanve chhung hian 58.26% in kan khum daih tawh a ni. Thih nge dam tih hi ka ngaihtuahnaah chuan a awm reng mai a, chu chuan zu kan in nasat zia hi a ti chiang em em mai a ni. Kan economy hian a

tuar a ni, mihringin kan tuar bawk a, zu hian thatna reng reng a neih ka hre lo a, chu chu a bul atanga a tawp thlengin khawvel piantirh atangin ka hriat ve chinah chuan zu thatna hi kei chuan ka la hre lo hrim hrim a. Tin, zu hian chhungkua a ti rethei em em a ni. Tin, thenkhatah chuan kan han chhuanlam thin ah chuan zu vang a ni hlei nem kan han ti a, thihna tam tak vawiina thleng pawh hi hmana in tawh kha an ni, tunah a lo zalen tak avangin an inbelh teuh a, an thih phah a. Tin, a in ngai lo in an in phah bawk si a, khang te kha a tha lo em em a ni tih kha ka'n sawi duh a.

Tin, 2011-a Synod Social Front-in research a beih pawh khan a nihna takah chuan MLTP Act hman zui zel duh kha pawl 8 zinga 6 hi an ni a, 2 chiah hian a tha tawh lo e, tih tawp ni se tih kha an rawt chauh a ni a. Vawiina pawl tam zawk duh dan kha kan sorkar hian a nihna takah chuan kan pass kha a ni a, a pawl khawp mai a. Tin, ni 23, niminah khan Study Group a zirchiang tur an din tih kha kan han hre deuh laih laih chauh kha a ni a, a va han hmanhmawh thlak tak em aw! Kan thih mek bawk si avang hian ka ti. Tunah mah hian heti khawp hian harsatna leh buaina kohhran-ah te, mimal ah te, khawtlangah te min thlen tawh si lai a, a nghahhelh awm khawp mai, ti hian an la ti laih laih dawn chauh chu a ni si a. Pu Deputy Speaker, i dinglam leh veilam ami te hian hemi chungchanga kan ngaih dan hi a in persan tam lutukin ka ring lo tlat mai a ni. Mathaia 8: 1-3 ah chuan Lal Isuan phar a tih dam kan hmu a, chutah chuan phar kha Lal Isuan a dek a, chawp leh chilhin a lo thianghlim ta mai a ni tih kan hmu a ni. Amaherawhchu Lal Isua tawngkam kha a mak angreng khawp mai a, 'tuma hnenah va hrih suh, puithiam hnenah va inentir zet rawh,' a ti. A thianghlim tawh sa reng, a dam tawh sa reng, mahse puithiam approval kha a ngai tlat. Chu mi ka'n sawi duh nachhan chu khang hunlai khan phar kha an ten a, society-ah leng ve lo tura an ngaih avangin miin an lo pawm ve theihna tur atan a nih ka ring a. Chutiang deuh hlek chuan vawiin-ah hian a tha lo a ni; chhungkua, kohhran, khawtlang leh mimal nen min tibuai a ni tih hi kan pawm vek in ka hria. Thil dik a dik a ni tih kan pawm reng hi a approve tur hian Study Group kan din chauh hi a ni lo maw? Nakina an rawn hmuh chhuah tur chu hei tho tho, kan agenda tho, kan resolution tho hi ni tlat maiin ka hria a. Chuvang chuan kan intih

rinawmna te, kan hmai kan tihfai nan te hian hei hi kan ti mai mai ni te pawhin ka hria a. A nihna takah chuan thil Chiang sa reng, a dik a ni tih finfiah tura, ram pawn te pawh kan han sawi a, a tul leh ram pawn te pawh kan kal ang a. Study Group te kan han ti a, kei chuan tul ka ti lo a ni.

Pu Dy. Speaker, kan Bible-ah kan hmu a, in thinlung leh in kaah a awm a ni a tih ang deuh hlek khan, ka hmingpui pa hian Pathian thu hi a hre ang reng a, nimirah pawh ka hriat loh min hrilh a, chu chu kan sawi ve a ni. Lung atangin tui, tui hi lung atanga awm a ni a ti a ni. Keini chuan thingkung atanga lo kal emaw kan ti mai a. Wawin ah hian kan ngaihtuahna te pawh kan sen a pawimawhin ka hre tlat mai a. Kan ngaihtuahna te hi kan thlak a, thil tha zawk ni a kan hriat pawh hi a lo tha lo a nih pawhin, nimirah vela kan hotute tawngkamah pawh khan, engemaw deuh hlek hi chu awmin ka hria. A tha lo a ni tih hi chu kan pawm deuh vek a ni. Tin, zu chhe in avangin mi an thi hnem kan ti a, a tha in avang pawhin an thi tho in ka hria, zu chhe in hi an thi hma deuh a, a tha in kha an thi har deuh maiin ka hria. Economy chungchang, sum leh pai chungchangah hian zu tha lo in khan chungkua an ti rethei reilo hret em, zu tha in khan an ti rethei rei hret zawk em tih te pawh kha ka ngaihtuahna ah a awm tel a ni.

Chu chu economy taka ka ngaihtuah chuan, zu tha in kha an dam rei mai mai a, churang chuan hei hi enge ni a that zawk na churang tih te ka ngaihtuahna ah hian a awm a. MLTP Act hi kan hman leh chuan a zalen lo sawt ang a, a in kan tlem sawt ang a, thi pawh kan tlem sawt ang tih kha ka ngaihtuahna a awm chu a ni a. Zu in kan ti tawp dawn lo, sex hi tuman hmang suh kan ti thei lo, sex hi avoid turin tumah kan ti thei lo, mahse condom hmang hram rawh kan ti a ni. AIDS chungchangah pawh, kan minimize dawn chuan engemaw tal kha a ngai a, condom tal. Chutiang deuh chuan, zu a lo zalen viau chuan in thar kan tam a, in thin khan a lo in tam deuh a, an thih teuh teuh ai chuan, MLTP Act hi kan thih tlem phah zawk lawm ni, a solution a ni tih te kha ka ngaituahnaah a awm a. Pu Dy. Speaker, a hmanhmawh thlak ka ti a, Study Group te han ti han ti mah se, eng chen pawh hmang mahse an finding tur chu a tha lo a ni tih tho tho hi a nih ka ring a. Churangin wawin-ah hian, mi an thih belh zel loh nan te, khawtlang leh kohhran ten buaina kan tawh belh zel loh nan te he MLTP Act hi i hmang tawh mai ang u hmiang. Wawin ah hian ka rilru a hmanhmawh em em na chu Pu Dy. Speaker, nitin hian zu in avangin kan thi si a, tuna ka sawi mek lai pawh hian thi hi an awm mek

mai lo ang maw tih ka ngaihtuah a ni, khawilaiah emaw zu vang in , damdawi in ah emaw, an awm mek ang a, tih hi ka ngaihtuahnaah hian a awm tlat a ni. Chuvangin, Pu Dy, Speaker, Study Group thuthlukna ang hian kan kal a ngai dawn tho tho a nih chuan, a thu tlukna tur hi kan hre sa tho tho a, nunna tam tak kan chhanchhuah theihna tur atan te, tin, hmeithai tam tak lo awm tur kan ven a kan chhanchhuah theihna tur atan, he kan resolution MLPC Act kan hman mek hian kohhran leh khawtlang, chhungkua leh mimal-ah harsatna leh buaina nasa tak min thlen avangin he dan hi ti tawp turin MLTP Act kan hman thin ang kha hman leh ni rawh se tih hi ka rawn support a ni e, ka lawm e.

DEPUTY SPEAKER : Pu Vanlalzawma hi a ziak lawk a, i phar tihna em ni? Phar lo maw, tah hian a in ziak lawk a. Pu K. Lalrinthanga leh Pu Vena an phar a, Pu K. Lalrinthanga.

Pu K. LALRINTHANGA : Pu Dy. Speaker, vawiina kan resolution sawiho tur hi sawiho awm tak a nihna lai pawh hi a awm in ka hria a. Zu in avanga thi tam ta ang riaua ngai te, thenkhatah chuan MLPC Act hman avanga kan ram in kawng dik a zawh chhoh tak dan te pawh hi han sawi ve te pawh a tha in ka hria. Chuvang chuan sawi tur tam tak a awm in ka hria. Niminah khan kan Minister zahawm tak khan ennawn tu tur Committee kan din a ti a. Hemi dan kan hman tan tirh khan kan Chief Minister zahawm tak khan kum thum hnu ah kan ennawn leh ang a, a tha lo a nih chuan kan hlip leh ang tih kha a sawi bawk a, kum thum a la tling lo a, kan ennawn hma mah mah in ka hria. Kan dinhmun hi tunah hian chian pawh a la Chiang tehchiam lo in ka hria. Nimahse, keia hmuh ve dan chuan, thil tam tak hmasawna awm in ka hria. Chutih rual chuan hmasawna a awm rual rual in, a controltu te lam atanga tan lakna tur hi a la awm tho in ka hre bawk a, chungte chu han sawi tha in ka hria.

Tin, MLTP Act hman leh kha a that loh zia te, kan hman laia a that loh zia te pawh kha kan la sawi hman a nih chuan sawi te pawh a tha tho bawk in ka hria. Chungte chu rawn tarlan ka duh a ni. MLPC Act kan hman hnu ah hian, hei House-ah kan thu a, bial tam takin in hriat ve loh ka hriat chian em em chu MLTP kan hman laia Mizo kan mualpho na thin, 'keini bial chu Cachar nena in ri kan ni a, Dholai te, Bagha-ah te khuan kan thalai zu in tur tam tak an kal khawm luih luih thin a ni. Mi thenkhat chu an in zuar a, hnam dang lakah nasa takin kan mualpho a ni. Zu dawr pawh khulai ah khuan a tam a. Chu mi tlan tur chuan an kal luih luih thin a, kan mualpho nasa em em a

ni. Vairengte-ah khuan MHIP an awm a, Home te an siam ve bawk a, chu chuan enkawl sen loh khatih lai khan an nei a ni. Khulaia zu in zuar ho te khu VC thenkhat te, Bagha leh Dholai vela khawtlang hruaitute tanpuina in an zu man khawm a, an lo buaipui thin a ni. A manganthlak hle a, Mizo mipui kan hmingchhe tak zet zet a ni. Helamah zu a to si a, a awm chhun pawh a chhe si a, in tlak a ni bawk si lo. Chuvang chuan chung tlan tur chuan mi tam tak an kal thin a, a zahthlak tak zet zet a ni. Tunah erawh thung chuan report ka dawn danin Dholai-ah khuan zu zuar pakhat chiah a awm tawh an ti. Tun hmaa zu nasa taka an zawrhna hmunah khuan, zu dawr pakhat chiah a awm tawh. Mizoram atangin zu in tura kal pawh an awm tawh lo, Cachar ho pawhin Mizoram zu an lei zawk a, a tlawm zawk vangin khulaiah zu tlan tura zuk kal pawh a tul tawh lo. Mizoram ami an la thla zawk a nih chu. Chutichuan zu tlan tur a to tak zawk avangin kan hmeichhe awm tha duhlo te pawh an kal tlem ta a ni. Vairengte-a kan MHIP hruaitute enkawl tur pawh an phai hawk a ni. Chutiang chu keini bialah chuan hmasawna kan hmuh ve a ni. Vairengte leh a chhehvela mipuite tan chuan a engthawl thlak hle a ni tih kha mover khan chiang takin lo hre ve hrim hrim sela a tha in ka hria a ni.

Ka bialah khuan ka zin tam angreng hle a. Ka rawn hawn hian zan dar 7-ah te, dar 8-ah te Rangvamual leh Phunchawng tih te ka rawn paltlang deuh ziah a. Tlang lamah ka kal tawh ngailo ang tluk deuh thaw a ni a. Tunah chuan a reh hawk tawh mai a ni. Khulai khu tunhma kha chuan mi kan su palh ang tih hlauhawm khawp hian bike leh taxi leh car park hmuh tur a tam a, an ri hut hut mai a ni. Aizawl khawpuiah kohhran upa leh pastor, YMA hruaitu, MHIP zu control duh tu mi tam tak Excise leh Police te, hnathawktu tur mi tam tak an awm reng laiin MLTP Act kan hman lai kha chuan hai rual lohin zu tlan tih hriat tak, bike leh car, bike neilo te pawh taxi rawn hmanga khatianga rawn awm kha hmuh tur an awm a, a zahthlak a ni.

Mizoram-ah total prohibition kan hman a, mahse total prohibition karah khan hai rual lohvin hengho hi zu tlan an ni tih hriat tak maiin khatiang khan hmuh tur a awm thin a. Zu in ve lo kal ve te tan chuan mi pawh kan sawi ang tih hlauhawm tak a ni. Kan su palh ang a kan tithinrim ang a, kan buai ang tih te pawh kan hlau a ni. Chutiang karah chuan Dinthar Veng pa te pawh khulaiah zu in ho in an lo tihlum kha. Dinthar Veng te nen te pawh harsatna kan tawh kha. Khang te pawh kha kan hrechhuak theiin ka

ring Aizawl pa ho chuan. Harsatna nasa tak kan tawh thin kha kan la theihngihlh lo a ni. Englaipawhin zu in tur hmuh tur an awm reng a nih kha.

Excise department in chhumlo chat lo in an check a, ramhnuaiah te an check a. Kan NGO ho te pawhin hma an la a, ramhnuaiah an check a, mahse an check hneh chuang lo. In tur an awm reng, mahse zu chhia a tam ting a ni mai. A thawh hma na turin Burma ram atangin an ti nge ni hmanrua an rawn keng thla a. Chung hmang chuan zu an bilh a, hma takah a lo tho a, chu chu kan mipuite (Mizo hi zu in duh deuh mai kan lo ni a) an in tir a, an in lai la la a thi te, an in hnu lawka thi te, an in hnu lawka damdawiin a kalpui a thi te, khang te kha kan la hre reng a ni lawm ni ? Kan theihngihlh ta em ni ? Chuvang chuan khang lai (total prohibition kan neih laia kan awm dan kha) kan hneh loh zia kha. Aizawl khawpui-ah kohhran upa tam tak an awm, chungte chuan, 'zu in leh zuar an tam em mai, khawnge zu in lo turin i zuk thlem teh ang,' tih tum awm mumal bawk si lo.

Vaivakawn atanga Rangvamual thleng khu a jam deuh reng mai a ni a. Khang ho te kha, 'khawnge an pianthar theih nan kalkawng ah tal hian Pathian thu kan hrilh teh ang,' tih tum awm bawk si lo, chutiang chu kan awm dan a ni tih hi kan hun kal tawh ah khan kan hriat a tha in ka hria a ni. Chuvangin a enkawl dan dang i siam teh ang tiin sorkarin ngaihtuahna a siam a. Chutia a siama a puan rual rual chuan kum 3 hnu ah kan en nawn leh ang a, a that leh that loh kan ennawn leh ang, a tha lo a nih chuan kan la ti tawp leh ang tih sawi na mawlh mawlh a tuna lo move kher kha engemaw a tulna le ? Congress sorkar hi a that ve riau na chu, 'kan ti ang,' an tih hi chu an ti zel a nih kha ti rawh u! Chuvanga tunah pawh helam hi tam zawk kan ni a. Kan belh hlek a nih chu. (Deputy Speaker : Direct in ding lam leh vei lam kha ti lang lo la, Chair kaltlang zelin ti ila. I hun i hmang zo a, tihtawp tum deuh la). Ka va la sawi tlem ve, Pu Deputy Speaker.

Tunah hian zu zuarte hnen atangin zu an in a. Tan lak ngaihna pakhat awm chu, hemi kan control-na turah hian nasa deuh zawka tan kan lak a ngaiin ka hria a. Zin veivak tam tak in an complaint thin chu, Gauhati-a kal te, Shillong-a kal te, zu an in avanga rawn thleng har ta te hi tam tak an awm a, motor khalh laia zu an in avanga passenger te motor-a chuang ngam ta lo te pawh hriat tur an awm nual a ni. Hemi kawngah hi chuan tan kan lak nasat leh zual a ngaiin ka hria a.

Department in a hmanrua kan nei a, a ham tur te pawh kan nei a. Khang te kha nasa deuhin leklam ta ila a tha in ka hria. Chutianga kan leklam chuan duty entirnan, Vairengte-ah te, khu ka bial Phaisen-ah te, Saiphai-ah te khuan khatiang hamna hmanrua te kha Police emaw, duty te khuan lo nei sela ham tir thin ila; chuta lo ham sen ve ve emaw, zu in tih hriat tak te kha chu a reilo ber ah thla khat vel emaw hreng ta ang sela, a ngaihdamna a pawisa chawi lampang ai khan a tan lampang kha uar ta zawk ila a ziaawm ngawtin ka ring.

Pu Deputy Speaker, i phalna angin opposition lamin an sawisel tam tak te pawh hi a reh deuhin ka ring. Office-ah te pawh hian a khat tawka tih a tha in ka hria. Excise department te hian office hrang hrangah te hian kal kualin staff zawng zawngte hi khatiang kha han ham tir ila. Chutiang a nih chuan kan ziaawm ngawtin ka ring. Thil pakhat chauh ka sawi leh duh chu min lo hrethiam la, khawngaih takin khawvel hmun hrang hrangah ka kal ve zeuh zeuh tawh a. Ka zawh thin ah chuan Kristian te pawhin tlemte hi chu an in vek a ni. An khap ve lo, keini rama kan Pastor te pawh tlemte chu in chu ka hre teuh, tam tak in ni lovin. Ka zin fova, kei deuh chauh hi a ni awm mang e aw, zu in lo hi ka han ti deuh thin a. (Deputy Speaker : Kohhran Upa ania, chuvangin a sawi an inna bulah ka thu ve mai a. Ka nghei tan tirh pawhin ka lei sak a, ka khilai a, an in kha ka nghak mai a. Chutiang chuan ka ti mai a. Chutiang chuan miin zu an in duh loh chuan an in lo mai a, a in duh chuan an in mai a. Mahse in control nachang hre ve mai sela, a tha mai lawm ni tih a ni. Ka lawm e.

DEPUTY SPEAKER : Pu R. Vanlalvena.

Pu R. VANLALVENA : Pu Deputy Speaker ka lawm e. Vawiin chu ban kan phar sap sap ta a, a lawmawm khawp mai, koh kan ngai tawh em lovang chu maw. Vawiinah hian zu thatzia fak a sawi mawi tur kan ni lova. Kan ram leh hnam tan ti zawng hian kal ila a tha zawk law maw tih beiseina avanga sawi khawm tur kan ni tih a hmasa in ka sawi duh a.

Tin, hun hmasa lama zu zawrhna tur dan sawiho lai pawha kan House Leader, kan Chief Minister zahawm tak pawhin a lo sawi kha, kan enchhin dawn, kan ram leh hnam thatna turin kan enchhin dawn a ni an tih kha kan rilruah awm ta se a tha in ka hria a ni. Chu chu keipawh ka rilruah a awm a ni.

Pu Dy. Speaker, hei a lawmawm khawpin ka hria, vawiin chu kan thu kim leh dial a. Nimin chawhma lam te, nimirpiah lam te kha chuan, keini ang tlema dawn tawi deuh leh naupang lam deuh chuan Friday chu Dy. Speaker a chair ang a, sawi rawh u in tih ngai tawh lovin kan sawi ang a, kan bang dial ang chu, hma takah kan bang ang chu kan tih lain kan leader te remhriatna avanga hun tha tak kan han nei tlang hi a lawmawm khawpin ka hria.

Thil hlui deuh hlek ka ngaihtuah chhuak a, nimir leh nimirpiah lama khatianga kan han awm takah khan. Kan ram hun hmasa lamah, kan hnam pasaltha te, kan ram leh hnam tana independence sualtu zahawm tak tak vawiina kan hnena awm ta lo, Pu Laldenga te Delhi jailah an tang a. Chutih lai chuan tuna kan Chief Minister leh kan House Leader zahawm tak Pu Lal Thanhawla te, kan hnena awm ta lo Pu Sainghaka ten harsa takin jail atangin an bail chhuak a. A tawi zawngin chumi hnu ah remna leh muanna a awm theihna turin ramhnuaiia kan hnam tana pasaltha te zahawm taka an lo haw ve theihna turin, vawiina kan Chief Minister zahawm tak hian a Chief Minister nihna seat a kian a, zahawm takin an lo hawng a. Mizo mipuite hnenah lawmthu an sawi dawn emaw tih nak alaiin, an lawmthu sawi tur thlir a kan lo ngaihthlak thup laiin, ‘kan awm loh hlanin Arona ho in sebawng no an lo bia ang tih kan hlau a,’ an rawn ti ta daih a, chu chu kan la hretlangin ka hria a. Sorkar an siam a, sorkarna chu a rei lem lo a ni tih kan hria a, chungte chu nimirah khan ka rilru ah a awm a.

Kan veilam ami te, kan thiante pawnah an awm a. Vawiin hi an bawhpelch chuan an tan hian a pawl dawn lutuk a ni tih hi kan House Leader zahawm tak hian a hriatpuiin ka hria a. 2018 mai inthlan tur a ni a, vawiin ni ang bak hi an tan campaign na hun tha hi a tam dawn si lova. Chumi chu kan Chief Minister zahawm tak, kan House Leader ni bawh hian a hriatpui avangin tiang khan vawiin ah hun in hawn sak leh ta a ni a, a lawmawm khawpin ka hria a. Engtinge an sawi dawn erawh chu ka hre lo a, anmahni thu ni se, Arona ho hian sebawng no in lo bia ang hi min ti leh mai dawn nge lawmthu an sawi dawn chu, ka hre lo khalam chu Pu Dy. Speaker. An thu ni ta se a tha in ka hria a.

Vawiinah hian kum17 total prohibition hnuaiia hun kan hmang tawh a ni tih kan hre tlang a. Nichinah kan mover zahawm tak pawh khan a rawn sawi tawh a. Khami hun chhung khan NGO te leh chanchinbu mite, mi hrang hrangin total prohibition

kha kan hneh lo a ni tih kan hretlang a. Zu khapna dan hman a ni chungin, duh duhin zu lei tur a awm a, kan rui nasa hle a nih tih kha zaleng zawngten kan hriat dan leh study group an din a, an report pawhin chu chu an report a ni tih kan hmu tlang a ni. Chutiang a nih tho tho takah chuan hetiang zawng hian kal ta ila, a tha zawk lawng maw tih ngaihtuahna an hmang a ni. Total prohibition zu khap a nih hma leh zu khap a nih hnua record te pawh hi hmuh theihin a awmin ka hria a.

Kum 1988-1996 zu khap a nih loh lai khan Aizawl Civil hospital leh Kulikawn damdawi ina zu vanga damlo enkawl kha 482 a ni. Zu khap a lo nih hnu 2002-2010 kum 9 chhung bawc khan chu damdawiin vek a zu avanga damlo enkawl kha 1686 a tling a ni. Total prohibition a nih hian, zu avanga thi an nih hi record a rem lo a, a chhan chu sorkar hnathawk te an lo nih phei chuan an hamthatna tur eng eng emaw hi a dal ve thei a, churang chuan he total prohibition a nih hun chhung hian zu avanga thi record ah chuan an tlem khawp ang tih a hriat theih a ni. Chumi a nih avang chuan NGO te leh mi hrang hrang ten zu khapna dan kan hman avang hian zu a tlem chuang lo tih kan hria a. Zu vanga thi kan tam tho niin a lang bawc si a, churang chuan sorkar hian a tih dan dang ngaihtuah mai se a tha a ni tih rawtna a tam avangin, a enchhinna tur atan tunah hian zu zawrh a ni ta a ni.

Kum reilote kan zuar a, nichina ka sawi tawh ang khan zawrh a nih dawn pawhin hei hi a enchhinna tur a ni tih kan leader zahawm tak tak te pawhin an lo sawi mawlh mawlh a ni tih wawiin ah hian hriat nawn leh a tha in ka hria a. Tun hnaitea rawt a ni lo a, a tir atanga rawt, a that dawn leh a that dawn loh study groupin an din ang tih hi a tir atanga ruahmanna awm sa a nih avangin, wawiin ah hian kan kal hi a la pel lutuk chuang lo tih kha ka rawn sawi duh bawc a ni.

I veilam ami ten Pu Dy. Speaker, 2013 in thlanah chal hnawihsen an buaipui luh luh a, khalai ringawtah khan an buai a. Amaherawhchu Pathian leh kohhran zarah sorkarna kan chang a, hneh takin wawiin ah hian sorkarna kan Chief Minister zahawm tak kaih hruaina hnuaiah hian kan chang a ni tih kan hria a. He zu zawrhna dan a lo awm hian, tu te emawni chuan hamthatna lak hi kan tum leh ren rawn khawp mai a. Kohhrante, NGO te supportna dilin, beiseiin total bandh te kan han buatsaih a, amaherawhchu kan tum ang he hu chu a ni lo a ni tih kan hria a. Wawiin hi an tan chuan golden chance a ni a, hetiang hun tha kan Chief Minister te, kan Parliamentary Minister

te leh kan Speaker ten an siam sak hi an tan chuan a lawmawm duh ngawt in ka ring. History-ah kan hmu a, Lianchhiari kha a pa lal a ni a, a pa thangchhuah zanah a bialpa nen an lo awm khawlo deuh hlek nge ni, a pa hmingthanna tur zawng zawng kha aman a lar khalh a, a inchhir hle a. ‘Kan va tih luatah lengin ka zir sual e, ka pa vanhnuai thang tur a than ni bang kir e’ a ti a. Vawiin ah hian ka hlauhpuoi deuh zawk chu Pu Dy. Speaker, i veilam ami te hi, helai an buaipui lutukna lamah hian an tisuall ang tih hi ka hlauhpuoi deuh hlek a ni. Kan ramah hian kan ram mipuite leh thalaite hian corruption hi a ni an duh loh zawk leh an vei zawk chu ni.

Term hnih Chief Minister ni thei hausa tak, hel ringawt mai buaipui hi awm ta ang se kan ram thalaite leh mipuite hian kan ram hruaitu atan hian an thlan hi ka ringlo a ni. Pu Dy. Speaker, hun min pek avangin ka lawm e.

Dy. SPEAKER : Tunge han sawi leh ang le? Pu K. Sangthuama.

Pu K. SANGTHUAMA : Pu Dy. Speaker, ka lawm e. Vawiin hian kan thu sawiho tur hi kan hmuh dan a inang lo viau hlawm ang a, chuvangin kan han sawi chho zel ang a. Kum hnih kalta laiah khan, ‘MLTP Act kha a tha taw lo deuh a ni ang a, hei aia tha zawk i zawng teh ang,’ kan sorkar lamin arawn ti a. Tichuan kan han sawiho deuh laih laih a, MLPC Act hian thlak ni se a tha ang e an han ti a. Keini ho kha chuan ‘A! thlak rih lo ta ila, a ngai hian kal chho ta zel ila a tha mai lo em ni’ tih kha kan han sawi khawmnaa kan tan ve dan kha a ni a. Amaherawhchu a tam zawk in ‘a tha ang e’ tiin ban phar khan kan han ti thlu ta a. Keini pheichuan ‘A! i chhuak tau mai ang’ kan han ti a, ‘pass pui lo ila’ kan han ti ta nghe nghe kha a ni a.

Zu khap burna dan kan hman lai khan ka rilruah hian thil pakhat a awm ve thin a. Engpawhnisela, zu hi ti zalen ta zawk ila drug te hi a tlem zawk thei ang a, hei hi a tha mai zawk awm mang e aw! tih ngaihtuahna te ka lo hmang ve nual tawh a. Chutihlaiin, MLTP Act hi kan han thlak ta ngei a. Hei kum 2 kan thlak hnu ah a lo lang ta a. Amaherawhchu, ka rin ang a lo ni lem lo va, drug hi a pung ta zawk mah mah in ka hria a, ka lo thlir ve dan chuan. A tehna a fact tak kha chu ka hmu lo na in veng tin (Aizawl-ah te chuan veng tinah kan kal hlawm a Pu Dy. Speaker) a lan dan leh mahni vengchhung atanga a lan dan in, keini Electric Veng bawr leh Bazar Veng bawr hi a

hluarna em em a ni lehngal a. Chutianga ka'n teh ve dan pheii chuan drug hi a hluar ta viau zawka hriatna ka nei a. Ka beisei ang chu a ni hauh lo mai a, a pawii hle in ka hria a.

Chuvangin kum 2 chhung hian thil awm dan chu a lang viauin ka hria a. Hman deuh hleka sorkar-in mithiamte a rawih a, lo enchiang tur a rawihah pawh hian, Dr. Laldinliana hi chuan "Synod Damdawiinah hian thlatin in admit 10% hi chu zu khaihhnawih, zu avanga admit an ni e" a rawn ti hial a. Chutiang chuan, a dang dangah pawh hian an rawn tih danah hian zu vanga harsatna kan tawhah hian mithiamho leh sorkar-in rintlak awma a ngaih a sawm khawmin an hmanrua chu in lo chhiar vek tawhin ka ring a. Vawiinah sawi nawn ngai lovin chiang takin tah hian kan hmu a.

Chuvangin, hemi kawngah hian keimahnin kan hneh theiin ka ring a, helaiiah awrawl tawp tawpin inhnial mah ila kan ngaihdan kha a hran theuh a nih si chuan tumah kan in convince chuanglo mai thei a Pu Dy. Speaker. Chuvangin, heng mithiamho te leh sorkar-in a rinho te a rawih a an ngaihdan atang hian ngaihdan te pawh la khawm ve ta ila Pu Dy. Speaker, a tha ngawtin ka ring a. Damdawiin dang dang erawh chu helaiiah an rawn behchhan chiam lova. Synod Hospital-a kal an rawn behchhan dan atang hi chuan zu avanga in admit hi thla tin 10% niin an sawi a ni.

Tin, kum 2 vel chhung zu kan han phalrai takah hian, kum 2 vel chhung chu keiman ka lo survey ve a. Kum 2 chhung hian mitthi in 400 velah ka kal ve a, chuta ka hmuh dan chu, ka zawt ru zel a ni a, a tlangpui thuin an thih chhan hi chu helai board-ah hian an ziak kher lova, an ziak duh chiah lova. Chuvang chuan, hneh loh a nei a ni, tunhma atanga a thil lo tih thin kha vawiinah hian a lo thihpui ta niin kan hria tih hi ka zawh a min chhang an tam em em mai a. A percent chiah pheii chuan ka la hranpa lova, kum 40 hnuai lam hi thi an tam hle mai a. Chuvang chuan, zu hrim hrim hi a that lohna leh a thatna chu han inhnial vak pawh tulin ka hre lova.

Zu hrim hrim hi Mizoram-ah hian Mizote hian in dan hi kan thiam mawh em em mai a. Tin, Mizo chang pawh niin ka hre lo Pu Dy. Speaker, hmun tinah hian zu in thiam hi a har em em mai theuhin ka hria a. A in thiam hi chu an awm ve zeuh thei, tlem tlem mut dawna in a, damdawi anga in thin te, thiam taka in hi chu engemaw zat an awm a. Amaherawhchu, a tam zawk hi chuan kan in thiam lemlo a ni tih hi chu a chiang khawp mai a. Mizo ah hian a zual deuh zawk mah mahin ka hria a, hnam dang aimah hian. Tin, hnam dang zingah pawh hian zu in thiamlo hi an lo tam ve hle mai a.

Chuvangin, hetia han thlah zalen hi han ngaihtuah thuak chuan a tha mai awm mang e aw! tih theih chu a ni tho mai. Inzirtir ila, nge inthunun deuh ila, dan tha deuh siam ila, kengkawh ila, tichuan a duh duhin leia tha taka an in theihna hi awm ta se kan hlawhtling zawk ang a tih kha a dik lo chuang hauh lova, ngaihdan tha tak tho a ni a.

Amaherawhchu, zu in thiam hi a har ka tih kha, zu in kan thiam tawk lova, zu avanga thi kan thahnem hle in a lang a. Hei hi kum 2/1 a an zu in kha an thihpui ta rum rum a ni chuang lova, ka lo survey ve dan leh ka lo teh ve dan chuan, zu hi hman atanga lo in tawh te pawh zu kan han thlah zalen takah hian zu a lo tam ta a, duh duh a in tur a lo awm a, a man te a lo tlawm a, a man a tlawm na na na chuan ` 200/300 lek khan duhtawka in tur a lo awm ta a. Kha kha kan lo in tam a, a hmaa tlem tlema lo chhiatpui tawh pawh khan kan lo in tam na na na chuan Pu Dy. Speaker, tah khan a rawn chiah hneh a, mi an thi ta zawih zawih mai ni in keima lo survey ve danah chuan a ni ve a. Chu chu a dik thawkhat rinna ka nei a. Chubakah zu quality hniam lam deuh hi kan in tam ber a lo ni a, kan lak chhuah tam ber pawh a lo ni a, tlema quality tha lo, 170-200 man inkar vel hi. Chu chu mi tam takin kan in theih tawk a lo ni a. Hetah hian kan lo in tam miao si chuan, tuisik pawh hi in teuh teuh ta ila, lit. 10, 20 nitin in ila kan thatpui rei lovang. Chuvangin, kan in tam na na na kha chuan mihringin kan daih lo thin a. Chuvang chuan, zu hi a lo tam deuh deuh chuan, tun ai hian thihna pawh hi naupang te te in, kum 40-45 hnuai lam vel hian a lo la thleng zel dawn ni hian a lang a. Chuvangin, thihna hi keimahni siamchawp a tam hle a. Pathian ruat ang chin dam thleng lo pawh hi kan tam hle dawn ni in a lang a. Chuvangin, kum 14 atang hian zu kan han in tan chu a ni phawt mai a.

A control-na lamah hian duhthu a sam chiah lovin ka hria a. License nei te pawh hi kan tam hle in ka hria Pu Dy. Speaker. A duh zawng zawng kha kan han pe mai a, pek loh theih lah a ni bawk si lova. Mahse, chhungkaw khatah license pahnih, pathum, pali, panga te kan lo nei a. Khami kan duhna awmzia chu, an vai khan an in pawh a ni lo, a then chuan khami license khan zu an la a, khami an lak man te kha an lo pe leh a. Tichuan, license pahnih, pathum, pali, panga dawn an lo neih khan an va la a, chuan black in an hralh leh a, bur khatah 50 emaw, 100 emaw hlep khan. Khatiang vel kha a tam mai niin a lang a. Chuvangin, hetiang kawngah hian tan kan lak viau rualin, kan la

tawh lova. Chuvangin, zu kan zawrh, kan tih zalenna, phalna neia zu kan han zawrh pawh hi a tha lo zualin a lang niin ka hria a.

Pu Dy. Speaker, i phalna in, helaia a en zautu tura kan sorkarin an ruat ah te pawh hian a chiang hle mai a. Durtlang damdawiin ah zu avanga admit leh thi an pung nasa hle. Zu dawr bulah permit, a duh apiang hman tur, pawisa chawiin a hawh theih. Sikul uniform ha leh kum tling lo zu lei an awm thin. Zu leisa man to zawka hralh thin an awm. Lei theih zat aia tam lei an awm. Zu dawr thenkhatah permit nei lovin a lei theih. Veng inpumkhatna a tichhia. Permit thi, expire tawh hmang an awm. Zu zawrh vanga accident a tam. Heng hi an hmuh dan tlangpuite a lo ni a.

Chuvangin kan sorkar hian Pu Dy. Speaker, tlem ka'n sawi leh ang a, a laklawh bawh a. (DY. SPEAKER : Ka pek belh hlek ang che.) Rei tak sawi thei pawh ni ila, keimah pawh hi ka BP sang ngai lo hi a sang ve tlat mai a, a ngaihna pawh ka hre lova, ka sawi thei lo mai ang tih ka hlauh avangin chawhma lam ka chuh a. Mahse, a ziaawm chhoh zel chuan thut nilen hram hram chu ka tum a. (DY. SPEAKER : Dar 1 pelh tum lo la.) Aw, dar 1 pel lo ang. Chuvangin, a control-na lamah hian duhthu a sam lo em em a. Kan naupang lo seilian tur, vawiina hetia duh duh a zu in tur a awm mai ang chi-a kal zel hi a tha dawn em maw ni! Chuvang chuan, kan sorkar pawh hian tlawmah la lovin, hei kum hnih lai a lo ni ta bawh a, zuar rih tawh lo mai ila tih hi huaisen tak chuan ti se mipui chu an lawm zawk chuan ka ring a.

Ka sawi zel dawn chuan thil mawi lo tam tak a awm thei a, chuvang chuan, University lama kal tam tak pawh hi sawi zawm lo mai ila a tha in ka ring a, mi huatthu te kan sawi ang tih te a hlauhawm a. Chuvangin, hetiang kawngah hian naupang kum 14 lek atanga kan in tan a, khatiang kha a hmei a pa hi kan ni deuh vek mai a. Tunah hian kan harsatna tam tak hi chu, vawiinah helaia kan sawi pawh hi ngai lovin kan hmu theuh a, a hmutute kan ni a. A zu in hrim hrim erawh chu patling, nutling, nula, tlangval tumah kan inkhap thei lova. Kei chu zu in lamah hian ka ngaihdan chu a zalen angreng khawp mai a, tunhma kan tlangval lai atang pawhin. Mahni hian in lo mah ila mi in an in chuan an duh a, an chhia leh tha hriatna an hmang a, an in phawt chuan tu zu in mah hi ka va sawisel ngai lova.

Mahni inkhap thei lo erawh chuan leh chhungkaw buaina atan te, khawlai buaina te siam lo ula, in in duh a nih chuan nangmahni thu a ni mai a, kan khap theih

pawh in awm lo. Amaherawhchu, chhungkaw ngaihtuah leh mahni inngaihtuah hian zu in loh chu a tha ber, ti mai thin ka nih avangin zu hi, contractor kan ni na a, pu te bula tap reng ni mah ila, ka in lo ve hrim hrim mai a. Kan in control loh chuan engmah kan ni dawn lo tih hi ka hre ve thin a.

A hrim hrim in, zu chungchangah hi chuan naupang deuh atanga vawiina kan in control-na hi a that loh chuan, nula, tlangval, tleirawl tir hian an duh khawp mai a, in bawrh bawrh mai an duh a, tih zel mai an duh a. Heta tang hian kan sorkar hotute leh kan Chief Minister zahawm tak, kan House Leader pawh hian a hrethiamin ka ring a. Chuvangin, sorkar lam hian sawi khawm leh ta hram hram ula. Vawiina kan tih avang a ni emaw, kan tih vang a ni lo emaw lam ni lovin, ram tana tha tura hei hi in lo ngaihtuah a, kan pass a lo ni a. A tha leh ta lo ve a, ti a huaisen taka in sut ngam pheh chuan a ropui viauin ka'n ring lehzual a.

Chuvangin, vawinah hian a pawng-a-taka kan sorkarin hemi kan lo pass hi rawn dem ngawr ngawr a, nangmahni rawn clash ngawr ngawr a vawiina kan resolution pawh hi lo kal a ni lova. Ram tana tha tur, nangni pawhin kum 2 kum 3 ah chuan kan ennawn leh ang a, a tha lo tur a nih chuan kan sut leh mai ang chu in tih a, a la hma hret in ti a nih pawhin kum 2 a kal tawh a, Pu Deputy Speaker, vawiin-ah hian a theih hram chuan he kan resolution hi min pass pui ta rup mai ula kan va lawm dawn em tih kha kan sawi duh a ni. Ka lawm e.

DEPUTY SPEAKER : Awle, tunah hian dar 1:00 pm a ri chiah a, kan chawlh hun a ni a. Kan chawl rih ang a, dar 2:00 pm ah kan thukhawm leh dawn nia.

2:00 PM

S P E A K E R : Awle, kan resolution sawiho na kan chhonzawm leh ang a, chawhma khan mi pali chauhin an sawi a, a panga na tur tunge sawi leh ang le? Pu Sawta.

Pu LALSAWTA, MINISTER : Pu Speaker, vawiina kan resolution hi Er. Pu Rinawman a rawn thehlut a, mi dang tam tak pawhin an thehlut a, ani hi resolution neitu pa ber a lo ni ta a. Kan resolution hi kan sorkar tih theih, kan Chief Minister ho in an tih theih mai a ni a, central sorkar zuk kar pawh ngai lo, Burma lam han kar pawh ngai lo, keimahni tih theih mai a ni a, chuvangin resolution chinfel pawh harsa lo tak chu a ni tih a chiang reng mai a.

Pu Speaker, Mizoram enkawl chungchangah te, Mizoram a thanlenna tur chungchangah te, Mizoram tana rualawhna chi hrang hrangah hian hmanna kan sawi tawh ang khan, political party ho hi kan inel a, kan intlansiak bawk a, a nihna takah chuan mipui hian min duh se kan duh a, min zawngchhang se kan duh em em mai a. Amaherawhchu Mizoram kan dinhmun mekah chuan hmabak kan la ngah thute hi chu sawi ngai lo a ni a. Zawi zawi hian kan hmabak hi kan su chho ve hret hret a, chung zingah chuan Mizoram mipuiten kan it leh kan thlakhlelh em em chu neinung deuh ten Europe-ah emaw, America-ah emaw, an fate lehkha zir te emaw a han dah te hi kan duh a, mahse kan tlin si lo a ni. Tlin lo hi kan tam em em mai a, chuvangin vawiina kan sawi kan resolution in a ken tel pakhat ang, Bangalore-ah te, Delhi-ah te, Kolkatta-ah te, Washington-ah te, Boston-ah, Vancouver-ah te zu awmna hmun, mahse zu in a tih buai loh na hmunah kan fate thawn te hi kan chak a ni. Chutiang chu kan ram te pawh hi ni thei se kan duh chu niin ka hria a, kan inelna pawh a ni.

Chung ang chu kan duh a, kan ram kan hruaina ah leh mawh kan phurhna ah pawh hian kan ram hi chuan hetiang dinhmun hi han dai ve tawh se, kan ti vek a ni. Chuvang chuan tumah hian kan nep ngam lo, kan dinhmun azirin kan nep ngam lo. Kan fate Canada-ah emaw, Washington lamah emaw, America, England-ah dah theihna remchang emaw, lekha zir kher lo pawhin awm theihna chance a awm hi chuan training ang takngial pawhin kan thlahlel a. Mahse heng hmunah hian, “New York-ah chuan zu a awm tlat, a tih chi loh ang,” tih hi chu kan ti phal lo a ni, kan ti ngai lo. “Boston-ah chuan zu a awm tlat, Kolkatta-ah chuan zu a awm tlat, Delhi-ah chuan zu a awm tlat, fate kal tir lo ang aw,” chu kan ti ngam miah lo a ni. Kan nep phal lo a ni. Chung dinhmun chu kan chak ve tawh a ni. Tihian kan han ti zalen zet a, hemi chhung hian thil pawh tam tak a awm a. Zu hi fak chi a ni lo a, fak tur pawh a ni lo a, fak tur hian i dinglama mite pawh hi tumah hi an din ka ring lo a, amaherawhchu tuna kan sawi ang te, “Kan fate hian hengah hian lehkha te hi han zir ve thei se, keimah ngei pawh hi, training in thla 2 or 3 pawh han kal ilang in,” kan tih lai hian, “Zu a awm a, a kal chi dawn em ni?” chu kan ti phal lo a ni Pu Speaker.

Lemchan hi a hahthlak, mihring hi chu a dik hian awm lawng mai ila, kan in phelh ruah ang ang, Pathianin min hmuh ang ang hian awm mai ila, kan ngaihdan te pawh hi sawitlang mai ila a tha in ka hria a. Tin, sorkar leh kohhran leh mipui pawh hian

a awm loh avanga keimahni leh kan tu leh kan fate leh kan thiante hi fel tura kan ngai a nih ngai chuan hei hi chu thu a tak a niin ka hria. Zu awm miah lohna Central Jail ah khuan i fanu emaw, i fapa emaw hi kum 3, kum 4, kum 5 zuk awm se, zu a awm lo, zu a in lo ang, a awm loh avang hian kan thatpui lo. Zu a awm chung pawha zu in duhlo te hi a ni, Mizoram mipuite hian kan mamawh tawh ni. Chu chu kan dinhmun tur a ni, huaisen tak hian hei hi chu kan ‘face’ ngam tawhin ka hria a. Mahni ngaihndan pawh sawi ngamlo tur hian he House-ah hian MLA hi ka ni lo hrim hrim, chuvangin he House zahawm tak member ka nih vena ah hian ka ngaihndan ka sawi pawp mai a ni. Chuvangin nichina kan ngaihthlak tawh ang khan, he resolution hi kan sorkar tih theih a ni. A duh a a tih a, duhloh a tih loh theih a ni. Mahse kan sorkar chuan, “Hei hi kan zir mek a, a zir thiam mite pawh an awm a, kan mi rinzawng tak te pawh an awm a, hengte hian han zir se, he hun te hi han nghak hlek ila,” ti in ngaihndan an nei a, chung te chu nghak ila. Nakum inthlan tur thlir hian heng thilte hi kan buaipuite a nih chuan kei chu ka ngaihndan a ni miah lo a, zu hi ka duh lo, ka fa leh ka tu leh ka u leh ka naute pawhin in se ka duh lo, chung avanga harsatna tawkte pawh hi ka ni ve tho. Awmla se chuan, awm loh tak tak hian awmla se chuan, that pawh kan tha ve mahna, ka hre pha lo. Mahse a awm dan kawng hi a awm leh thin a ni. I vei lama thu ten hmanlai deuha ramhnuai a an awm lai khan silai nena an tih pawh khan thih ngama zuar kha an awm tlat mai a ni, a mak khawp mai. An thah em phei chu ka hre miah lo, mahse sual hi chu engemaw ti hian a lo kal mai a, kan hneh loh hian a lo kal mai a ni.

Chuvangin sual awm loh tir tum ai chuan sual laka fihlim hi kan sorkar zia leh kan sorkar in a tum pawh ni se, kohhran pawh hian a tum ber (SPEAKER: Minute 10 chu i hmang zo leh ta.) turah neih ni se tha ka ti a. Kam hnih khat lekin ka sawi ang a a tawp mai ang, Pu Speaker. A tawp khar nan chuan he resolution zahawm tak hi kan sorkar tih theih a ni. A ti thei tu ber hian, “Kan zir Chiang a, hei hi lo nghak hlek ang u khai, thalo tak tak te a nih a, lungruat taka kan tih theih te chuan a in hnuh hniam te pawh hi kan thei a nia. Mahni lal thutthleng pawh nem thlu thei hian heng te chu kan thei lutuk,” kan ti ve a ni. Chuvang chuan tunah hrih hi chuan hnawl pawh ni chuang lo in, “Sorkar hi ngaichang ang aw, ti thei tu ber a nih hi mawle, wawiinah na na na chuan,” kan ti a ni. Ka lawm e.

S P E A K E R : Awle, midang, aw Pu Thanliana, Minister.

Pu P.C LALTHANLIANA, MINISTER : Pu Speaker, vawiin a kan resolution hi a thu kha chu kan hre vek mai a. A Act that lohzia nge lam ka hre lova, engpawhnise kan sawi dan ber chu zu that lohzia a ni tawp mai a. Zu ina a nghawng te kan sawi a. MLPC Act pawh hi hlip ila, MLTP pawh hi hmang ila he House zahawm takah hian zu that lohzia hi chu sawi tur a awm reng thoin ka ring. Chuvangin zu that lohzia hi chu sawi tur a bang chuvingin ka ring lova. Amaherawhchu vawiinah hian Pu Speaker, kan sawi duh chu vawiina kan sorkar-in MLPC Act a hman dawna a sawi dan te, he House-ah ngei Bill a lo luha kan sawi dan zawng zawng kha vawiin niah hian a la chiangin ka hria a.

1987-a MNF sawrkarina zu zawrh a tum khan, anni zawrh tum dan kha chu a dang khawp mai a, zu kha an sawi mawi a ni. Vawiina MLPC Act kan hmanah hian kan sorkar hian he House ngeiah pawh Bill kan putlulh khan zu hi vawi khatmah kan sawi mawi ngai lo. Zu hi a tha lova engtingnge kan control ang, dan hmangin engtingnge kan khuahkhirh zawk ang, MLTP Act kan hmang a, kan ramah zu a bo chuang si lova kan ti a ni. 1987-a MNF sorkara khatih laia an relnaa MLA pakhat in an sawi phei kha chu zu thatzia, Pathian thil siam zawng zawngah hian zu hi a tha ber a. Nungcha leh rannung tinreng pawh hian an duh a. Tuifinriat mawngah pawh thlak ila tuifinriat mawnga nungchate hi an lo kal khawm ang a, an bawm dawn a ni tiin zu thatzia zawnga sawi khan kan ramah zu zawrh an tum a ni. Amaherawhchu party chhungah harsatna an nei a, an zuar hman ta lo a ni. Vawiina i vei lama thute, resolution neitute khatih laia sorkar kha an ni a. Chutiang chu a ni.

Pu Speaker, mak ka tih em em chu kan ramah MLTP Act kan hmang a. District Council pathum kan neih Lai Autonomous District Council-ah te, Mara Autonomous Council-ah te, Chakma Autonomous District Council-ah te kan MLTP Act kha an adopt lo a ni. Mahse tumahin 'Adopt ve rawh u, kan council area-ah pawh hian a tul a ni' tia pressure pek te pawh a awm lo a ni. Tichuan MLPC Act kan hmang leh a, Council pathum hian pakhatmahin an adopt leh chuang bawk lo a ni. MLTP Act pawh awm lo, MLPC Act pawh awm lo, zu an buaipui awm thawm reng reng hi ka hre lo. Chuvang chuan vawiin niah hian a eng lai hi nge kan buaina, eng hi nge kan harsatna tihte pawh hi hriatthiam a har khawpin ka hria a. He bill a luh tum khan ka sawi a. Excise hoin zu dan lo a lo lut zawng zawng an man kha an tih riral a ngai a. A duh tan card siam

theih a ni, Doctor-in a pek angin card an nei a. Vanapa Hall hnuaiyah, Excise Superintendent office-ah dar khat atanga dar li thlengin engtiklai pawhin a lei theih a ni. Zu man, dan lova lo lut hralh leh leiah engmah kan ti hran lo. Dan hnuaiyah kan han ti a, kan zuar a, kan hralh hi hnawk ta riauin kan hria a.

Engpawhnise vawiinah hian zu chu a tha lo a ni. Vawiinah i vei lam ami te khan a nghawng zuina a nghawng a that lohna lam kha an rawn sawi tam viau a. Thil hi a chhe lam, a ni lo deuh a dark side lam deuh te sawi hi kan uar hrim hrim a Mizote hian niin ka hria. Tuna MLPC Act kan hman kum khan kan vengah ka haw a, Christmas hmangin. Zep thu a awm lo, kan kawmthlang chu a tlawm mual tih a ni. Kei pawh YMA-ah hruaitu ka ni a, Leader te kan ni a. Christmas dawn apiangin duty post kan siam a, kawngpuiah a pen thlaknaah kan duty thin. Thalai tam tak bike nen, auto nen, motor nen, motor pawh leng lo khawpin an in park a, mas lai hi chuan kan veng thin a ni. MLTP Act kan hman hnu khan mas kan va hmang chu duty pawh an awm lo, bike ding leh auto motor in park pawh an awm lova. Kan YMA hruaitu pakhat hnenah “Hei kan veng chu a va nuam ta ve.” “E, tunah chuan duty pawh a ngai tawh lo. Khulam ami te pawh zuar pawh an awm mang tawh lo, a nuam tawh tak tak a ni.” a lo ti a ni. Veng thenkhatah chuan vengchhunga zu zuar in 50 awm ai chuan wine shop pahnih khat awm hi kan tan chuan a tha zawk tih mai tur em ni aw tih tur kha a ni ve a ni. Amaherawhchu a mak khawp a, ka thenawmpa kan Upa chu “Hei kan veng chu a va nuam ta ve, mas boruak pawh” ka ti a. “Mahse zawrh kher kher hi chu” a ti ve leh tlat tho va. Hriatthiam hi chu a har viau a nih ka ring a ni.

Engpawhnisela vawiinah hian Pu Speaker, zu hetia sorkarin MLPC Act hi, Congress party angin pakhatmah thatpuina kan nei lo, party angin hlawkna tur pawh kan nei lo. Mahse engatinge kan zawrh, mahse engatinge MLPC Act kan hman? Kan hotuten ngun takin an ngaihtuah a he ramah, khawvel kan awm chhung chuan zu hi a awm ang. Total Prohibition-ah kum 17 he ram hi a awm tawh a. Kan ramri thenawm zawng zawngah han kal ila Zokhawtharah zu dawr a tlep tuar a, Bagha-ah zuk kal ila a tlep tuar a, Tripura lamah kal ila a tlep tuar a, chungho chuan zu in min rawn run a. Chuvangin chuan awmze nei zawkin kan ramah kalpui ve ila kan thatpui ang a tiin huaisen takin an zuar a ni. Hetah hian kan hotute hi an fakawm ka ti. Vawiinah hian political party

Congress kan nih ang hian eng nge hlawkpuina tur kan neih? Thenkhatin an duh lohva hi.

Amaherawhchu ram tana roreltu a nih angin thil tha zawk tur ngaihtuahin keinih hian MLPC Act hi kan hotuten helaiah an han ti a ni. Chuvang chuan a changtu Minister zahawm takin Evaluation Committee din a nih dan te, he thil atana Study Group a bik taka din a nih dan te a sawi a. Chu chuan a hun bite pawh an intuk a, engkim an zir Chiang mek a ni. Chuti a nih laia vawiinah Resolution-a nichina ka hmaa sawituin hei hi sorkar thuneihna a ni. Vawiina tihtawp ni rawh se tia an han rawt hi chu tu emaw tawngkam takin thei a hmin hmaa lawh an rawn rawt ang deuh a ni a. A hmin hunah chuan kan Excise Minister-te, kan hotuten lawh an la rawn rawt maiin ka ring a. Thei a hmin hmaa lawh rawt hi zawng a la dik chiah lo deuh e. A hmin hunah chuan a lawh theih hunah chuan a tul chuan kan hotuten an la rawt mai ang tih hi ka ring a. Chuvangin vawiinah hian thihbate hi chu zu vangin MLPC Act pawh hi awm lo sela, MLTP Act pawh hmang ila zu vang chuan kan thi tho ang, zu vang lo pawhin kan thi dawn a ni. Chuvangin vawiinah hian kan hotuten ram tana kan thatpui zawk tura sawrkar kalphung tidanglama zu ah hetiang an her danglam hi vawiin niah hian kan hotuten an vil reng a, an en reng a. Vawiinah he House-a Resolution-a lo tih hi a tul hranpa lem loin ka hria a. A hun takah chuan kan hotuten an la ti mai ang tih kha kei ka ngaihdan a ni a. Chu chu kan sawi ve duh a ni, ka lawm e.

S P E A K E R : Midang tunge sawi leh ang? Aw Pu K. Beichhua.

Dr. K. BEICHHUA : Pu Speaker, ka lawm e. Vawiina he resolution MLA zahawm tak Er. Lalrinawman a rawn putluh hi a tha ka ti a, ka support a ni tih a hmasain ka sawi duh a ni.

Vawiina helai House zahawm taka roreltu ten he resolution kan han sawiho hian kohhran, khawtlang, chhungkua leh mimal tuar mektute leh vawiina he zu vanga MLPC vanga rum mekte tan chuan hetia kan sawiho ringawt pawh hi nachhawknah tha tak a nih ka ring a ni. Chutih lai chuan a resolution hi kan pass hlauh chuan tihdam an ni ang tih hi ka ngaihdan a ni Pu Speaker, MLPC kan hman hnu hian ka phak ang tawkin ka'n zir ve char char a. Kei chuan a thatna sawi tur hi ka hre hauh lo a ni. Vawiinah hian chhungkaw tam tak zu avanga rum mek kan awm a. Kohhran kan rum a, mimal anga he

khawvel min chhuahsan ta tam tak an awm bawk a ni. Chutihlai chuan thalai tam tak thlan kotlanga la ding mek te pawh an awm.

Hei hi vawiinah hian MLPC vang a ni lo ve kan ti maithei a ni. Mahse nichina a move tu in a rawn sawi ang khan thil hi a awm lohna na na chuan kan ti lo mai a. A awm a, awlsam te a lak tur a awm hi chuan thlemna do zawh loh te pawh hi thil awl tak a ni a. Chuvang chuan vawiinah hian kan khawtlang hian kan tuar nasa hle in ka hria.

Vawiina he House-a roreltuten he resolution kan sawiho hian kan rilrua awm tur chu MLPC kan hman hnua kan Zoram dinhmun hi kan haider tlat chuan kan Zoram naktuk dinhmun thim turzia hi ka ngaihtuah hian rapthlak ka ti a ni. Chuvangin vawiina kan resolution hi kan pass ngei pawh ka ring a, tha pawh ka ti. Zu hian vawiina kan ram dinhmunah chuan chhungkaw tam tak nasa takin min tichhia a. Hmeithai tam tak min siamsak a, fahrah tam tak a siam a. Chutiang chuan kan ramah hian nasa takin he MLPC kan hman hnu, MLTP kan hmanlai pawh khan kan tha e ka tihna kher a ni lo. MLPC kan han hman phei hi chuan kan chhiatna hi kan chhe lehzuat a ni. Chutiang dinhmunah chuan Pu Speaker, vawiinah hian kan ding a. Chuvang chuan kan Zoram dinhmun hi vawiina kan roreltute hian haider lul suh ang u tih hi ka sawmna che u a ni.

Vawiinah hian mita kan hmuh theih chhiatna tam tak member zahawm takte khan an lo sawi tawh a. Mita kan hmuh theih piahlam, mita kan hmuh theihloh chhiatna hi, mita kan hmuh theih chhiatna ai mah hian kan ramah hian nasa takin a thleng mek a ni tih hi kan hriat a tha hle in ka hria. Example ah, South Africa ram bul, Swaziland-ah khuan an ram ti thuanawptu ber chu HIV AIDS a ni. Anni khu keini anga society zalen tak, zu leh sa leh hmeichhiat mipatna zalen tak an ni a. An ramah chuan hmeichhia kum 15-19 khuan HIV AIDS hi 28% khu positive an ni, 20-29 khu 58% HIV positive an ni. An rama an thihna zawng zawng 64% khu HIV AIDS a ni. Tin, an life expectancy khu kum 32 chauh a ni, HIV AIDS avang hian. Chu chu ka ngaihtuah a Pu Speaker, vawiina kan ram dinhmun ka ngaihtuah hian, naktuka kan ram dinhmun hetiang hian a ni mai lo ang maw tih hi rilruah ngaihtuahna thuk tak min pe a. Chuvangin kan kal thui hma hian vawiinah a thalo tih hmutute vek kan ni a, party angin ka sawi lo. Nangni keini tih zawngin ka sawi lo Pu Speaker.

Vawiina kan ram dinhmun chiang taka hmutute hian brake kan rah vat loh chuan tuna ka rawn sawi Swaziland ram ang te khuan kan ram hi tun atanga reiloteah

chuan a awm mai dawn a ni tih hi ka sawi duh a. Vawiina kan ram dinhmun hi ngaihtuah ta ila, kan thih dan te pawh hi Pu Speaker, a letlingin kan thi ta a ni lo maw tih te hi ka ngaihtuah a ni. Thlanmual hrang hrangah hian kal ta ila, veng hrang hrang thlanmual ah te hian kal ta ila, infant mortality rate kan tih, nausen thihna a tam. A dawtah chuan thalai thihna, upa lam thihna hi chu Pathian zarah a tlem zawk asin. Kan thalai thihna hi a tam ber a ni. Chu chu han chhut hian zu leh ruihtheih thil related thihna hi a ni deuh vek.

Tin, lungchhiatthlak deuh mai chu mi ramah chuan an police te hi ram leh hnam tan tiin ral hmaah an thi thin asin. Keini police headquarters, Aizawl order 2015 September te kan han en chiang a, lungchhiatthlak ka ti. Police za (100) dawn lai an thi a, MLPC kan puan hnu reiloteah. Chung ho chu zu related vanga thi an ni tih te pawh a rawn inziak a ni. Chuvangin vawiinah hian MLTP kan ti emaw, MLPC kan ti emaw, vawiinah zu/thil hi a tam hrim hrim hian chuan a bantute tan pawh ban awlsamtea a awm hian thlemna do hi a har a. Vawiinah hian he MLPC hi kei ka hmuh dan chuan hmeithai leh fahrah siamtu khawlah hian kan chantir ta mai a ni lo maw tih te hi ka ngaihtuah a ni.

Chuvang chuan vawiinah hian nguntakin inngaihtuah ta ila, tlawma lak chi pawh a ni lo. Vawiinah a zirtu tur a kan ruatten an han zir a, an zirchhuahte pawh hmuh tur tam tak a awm tawh. Engatinge nakum kumleh te pawh nghah ngai kan tih? Vawiina kan chhiat viau chuan, kan chhe leh zual tur hi vengtu tura roreltu kan ni lawm ni? Vawiina rorel tura kalkhawm te hi kan duty hmasa ber tur chu kan thalaite, kan khawtlang sual atanga lakchhuah a, chumi hmun atanga lakchhuah a, thil tha kawhmuhtu tur kan ni lawm ni tih hi vawiinah hian Pu Speaker, ka rilruah lian takin a awm a.

Engpawhnise, vawiina kan resolution hi, ‘nangni, keini,’ inti lo hian he Zoram tan hian engnge tha ber ang tih ngaihtuahin engatinge kan pawm mai loh tih hi rilruah lianpuin ka nei a. Kan zu dawr hrang hrangte kan han enkual a, permit nei chauh pawhin an lei lo a, permit neilote pawhin nasa takin an lei a. Nichinah member zahawm takin Autonomous District Council dinhmun a rawn sawi a. Autonomous District Council area chhunga awm te pawh saw Pu Speaker, MLPC hnuaiah hian card tam tak nei hi kan awm ve a ni.

(Speaker: I hun i hmang zo titih e.)

Dr. K.BEICHHUA : Chung ho chuan Lunglei atang te, Thenzawl atangte sawn dan lovin an phur phei a. A then chu Lawngtlai-ah te an lo man a. Chutiang dinhmunah chuan kan awm a. Sawlam pawh saw he MLPC hian min effect ve khawp a ni tih ka sawi duh a ni.

Chuvangin kei ka hmuh danah chuan he MLPC dan hi Zoram tan chuan tsunami a ni mai lo maw. Hawh u, vawiinah hian brake rap vatin he resolution hi pawm ila. MLPC hi thlak lehin MLTP ang tih a ni, MLTP tih a ni kher lo. MLTP ang dan kha i dinthar leh teh ang u tih hi House zahawm taka kan member te hnena ka sawi duh a ni e, Pu Speaker. Ka lawm e.

S P E A K E R : Tunge sawi leh ang le? Aw, Pi Lalawmpuii.

Pi VANLALAWMPUII CHAWNGTHU: Pu Speaker ka lawm e. Vawiina kan resolution rawn move tu hian a resolution a pawh hi a lam fuh hleitheh lo a, pass pui chi a ni ang em aw tih kha kan sawi hmasa duh a. MLCP kha a rawn ti sek mai a, a eng ber hi nge pass pui tura a rawn tih pawh kha a hriat vak loh a. Kha kan member zahawm tak tak ten an rawn sawi tawh a. Zu hi sawimawina tur pakhatmah a awm lo a. MNF founder ngei Pu Laldenga pawhin ‘thil’ a tih kha! Chuvangin he thil hi vawiinah hian tumah sawi mawi duh kan awm lo a ni, i dinglam ami te leh i veilam ami te hian. Sawi mawina tur pawh a awm lo a. Kan ram hruaituten Mizo, ram leh hnam an hmangaih avang zawkin MLTP a hlawhtlinglo a. Tu sawrkar mahin he dan hi kan kenkawh theih loh avangin kawng dang tha zawk a awm dah lo maw tiin he MLPC hi pass a ni tih kha kan hre vek a.

Chuvang chuan tunah study group te pawhin an chhuiin an zir mek a ni, chutiang chuan he bill pass a nih dawn pawh khan zir chian a ni ang a, kan en chhin ang a, a that loh chuan kan hlip leh ang tih a nih pawh kan hriat vek kha. Chhungkua leh khawtlang a nghawng dan te kha chu sawi tam a ngai lova, kan ngaihthla teuh tawh a. Tin, Mizo mipuite hi mahni in hneh hi kan thei lo emaw ni ka ti thin a, mahni pawh in hneh theilo chuan mahni chhia leh tha hriatna nei vek, zu lei tur a rawn awm tak avanga in ta vak te kan awm em tihte pawh hi chhuichian chi niin ka hria a. Keima mimal ngaihdanah chuan zu zawrh, MLPC kan hman hma a zu in thin te tih loh hi chuan in belh vak pawh hi an awmin ka hre lova.

Tin, zu chhiah chungchang kha kan han sawi a, chhiah kan duh avang emaw khatiang ang rawng kai lek leka sawi te pawh a awm a, zu avanga kan ram sum

leh pai-te ramdanga a luanral hnem zia te pawh kha vawiin hian min hriat chhuah tir a. Tin, vawiin ah a controlna te pawh hi hei aia chak zawka lekkawh dante pawh hi a awm lawm ni tih hi kan rawt tel ve duh a. Tin, zu zawrh duh leh duh lo hi political party anga in chirhthehna chi pawh niin ka ngai lo va, vote zawn nan emaw, khawtlang leh kohhrana mark lak that a advantage lak nana he resolution hi rawn move an nih pawh ka ring lova. Tuman he zu hi sawi mawina tur leh a tha ti pawh kan awm ka ring lova, chuvang chuan ram leh hnam hmangaih vang zawkin sorkar pawh hian zu hi a zuar a ni tih hre thar leh ta ila. Kohhran in an duh lo, khawtlangin an duh lo, mimal in kan duh lo sorkar pawhin a duh chuang lova. Amaherawhchu tu sorkar mah hi kan control theih loh avangin kawng tha zawk dang a awm em tih en chhin nan he bill hi pass a ni tih kan hre vek a, sorkar pawn tlawm a la lovin a tul a nih chuan hengte pawh hi kan hlip leh mai ang tih te pawh sawi a nih vek kha. Resolution vawiin a rawn move a nih avang hian vawiina pass rum rum chi ah ka ngai lova, ngun taka ngaihtuahna hman chi ni ah ka ngai tih kha ka rawn sawi ve duh a ni e. Ka lawm e

S P E A K E R : Midang tunge sawi leh ang? Aw Pu Sangzuala

Lt. COL. Z.S.ZUALA : Pu Speaker, sawi tur an awm tawh vak loin ka hria a, ka theih ang tawkin kan sawi ve ang e. Vawiina motion rawn sawitu Pu Lalrinawma resolution “MLPC Act kan hman mek hian kohhran, khawtlang, chhungkua leh mimalah harsatna leh buaina nasa tak min thlen avangin he dan hi titawpin MLTP Act kan hman thin ang khan hman leh ni rawh se” tih hi, a sawi dan takin, mi a ti buai nasa hle a. A tihbuai nasat hle hi chuti tak chuan kei chuan ka hre lova. Tin, a rawn move khan ani pawh kha a convince teh chiamlo emaw chu aw ka ti a, min pass pui emaw, pui lo emaw tih kha a hmangin ka hria a, ‘min pass pui ngei rawh u,’ pawh kha a ti chuang lem lova. Min han sawm dan kha chuti tak chuan a strong lem lo a, a polite vang pawh a ni mai thei e.

Ka hmaa rawn sawi te khan missionary te khan an duhlo viau ang khan an rawn sawi a. Ka hriat ve danah chuan Pu Zosaphluia khan Pu Khuma leh Pu Duma kha Chanchin Tha hril tura an kal dawn khan a thuchah pakhat chu “ in va kalna hmunah chuan zu te chu an lo in a nih pawhin, ngaithiam ula, nangni chuan in kherlo ula” tih te a ni a. Anni khan, ‘chutia keini a kal hah zawkin in lova a hmuna lo awm zawk ina in te chu a va in ang awm lo ve,’ tih te pawh sawi thin kha a awm a. Chuvangin kan

missionary te hi kan han puh leh ringawt thin a. Tin, an lo kalna ramte pawh hi prohibition khang hun lai khan strict takin an lo enforce em kan hre chiah lova. Tin, ram changkang zawk tam tak hian prohibition hi an lo ti tawh thin niin a lang a, USA-ah 1920-1933 kum sawm chuang. Chumi hnu ah chuan an tih leh hi kan hre tawh lo reng reng. Tin, Canada-ah hian 1918-1920 kum hnih chu an ti ve chhin a, an fail der niin a lang a. Tin, Russia ram khawvela zu in ve pawl tak ram a niang chu, vodka tamna ber a ni a, 1914-1923 a rei vak lem bik lo. Hei hmun dang dangah hian an lo ti nual a ni, mahse tunah hian western country-ah hi chuan an ti hleithei tawh lo niin a lang a.

Tin, India ramah pawh hian kan hriat angin tuna prohibition kal pui mek hi Gujarat state khuan an ti a, kan hriat angin Gujarat state-ah chuan an ti ngei mai. Amaherawhchu zu chu a tam tho. Mafia control ang deuh in an sawi a, hemi avang hian an sut hlei thei tawh lo zawk ni awm tak te pawhin an sawi. Tin, Kerala-ah hian an han ti thar leh a, Bihar khan hman deuh khan an han enforce leh bawk a, Nagaland, Manipur chu kan hria a, a hmingin an ti a ni mai a, ti leh ti lo ang tluk an ni mai a. Tin, kan hriat angin Andra Pradesh khan an han ti a, chutiang bawkin Haryana khan prohibition hi an han enforce a ni. Kan lo hriat danah chuan Haryana nu ho khan an CM hnenah, prohibition hi chu withdraw leh mai rawh, kan pasal te kan chang dawn lo, weekend-ah border ah an kal a, zu an va tlan a, Monday-ah te an lo haw thei tawk a. Chutiang deuh bawk chuan kan member zahawm tak Pu Rina khan a sawi a, Upa a ni nghe nghe a. Khutilai Vairengte, a bial chhungah khan ani baka hre tur hi an awm reng reng lo. Bagha-ah khuan mi tam tak hi an zuk in camp a ni ngawt mai a. Khatiang kha kan lo experience a ni a, khatiang hnuaiah khan kan awm a, kan sorkara kan hotu ten hetiang a zu kan in nasat a, khutilai Phunchawng leh Rangvamual-ah te kan thalai leh thalai lemlo te pawh hi an zuk in camp a ni ringawt mai a. Hetiang hi chu a dik lo ve tiin tha zawka control chungin hetiang hian i kalpui ang u an ti a. Total prohibition ka ti na in medical ground-a zu in tura advise te pawh an awm ve tho a ni. Tin, chu lovah advise chiah lem lova, group-a permit pek, ex-service te pawh kha an awm. Khami awmzia kha chu Total Prohibition kan tih lai pawh khan engemaw zat kha chu Mizoram-ah hian zu inna permit nei kan kawl ve reng tho. Tin, zu kan han phalrai tak avanga pawisa kan sen nasat zia, phai lam atanga zu kan tawlh luhna pawisa engzatnge a nih tih te pawh an han sawi a, a dik khawp mai a, zu man te a to a.

Tun kumah Excise-ah hian roughly in 70 crore vel hi revenue kan hmu a, kha kha kan zu leina percent atanga excise duty kan lakna a ni a. A nih leh he prohibition kan tih loh lai a, Excise in revenue kan lak loh, kan hloh, zu a ruka an rawn tawlh luh man kha a tam hlein ka ring. Tunah hian Mizoram pawn atanga zu permit nei a kan leina ai hian a ruk a kan lo leina kha a let engemaw zatin a tam hrim hrim a. Tin, khami pawisa kha khawng a kal? Welfare fund-ah chuan a kal ta miah lo. Bagha, Silchar-ah te kan kawm ngeih lem loh leh duh sak em em loh hnenah pawisa hi a kal teuh a ni. Tam tak pheih kha chu hel, kan nunna te pawh la, kan police te pawh kaphlum, kan building te pawh min blast saktute kutah hian a luh ngei a rinawm a ni. Chuvangin, kan control-na strict tak hnuaia kalpui hi a tha mai lawm ni, tiin kan sorkar chuan a ti tlu a ni a. Engemaw chhung chu han enchhin phawt ila tih a awm kha. Tunah pawh study team te an siam a, khangho report pawh kha a lo lut ang a. Tunah hian kan ti tawp lo vang/tawp ang, he dan hi kan kalpui zel mai tur a ni tihna awm bur pawh a ni chuang lo.

Kan hre vek a, zu in ngei pawh hian he dan hi a tha a ni tiin kan sawi vak lem lo. Chuvangin, he dan hi chu a loh theih loh, kan avoid theih si loh, tunhmaa kan hotupa pawh in 'thil' a ni, a tih mai ang khan kan zingah hian a awm ve tlat si a, a ti lo a awm theilo hi kan tam mai si a. Chuvangin, a khuahkhirhna tha zawk nena hemi kal pui rih hi a tha mai lawm ni tih kha ka han support a. Ka hmaa sawi tute'n, a control na hi ti uluk ila, an tih kha a dik chiah a. Kan hriat ang in kan Excise leh Police force hi an efficient a, an understanding nasa a, hengah te pawh hian nasa zawk leh strict zawk-a control theihna turin kan sipaite tih belhna turin sorkar pawh hian hma la se duhthusam chu a ni. Engpawhnise, a rawn sawi te pawh khan an sawi Chiang tha duh lo nge, an sawi fuh hleitheih lo a. Hetah pawh hian anni pawh hi an Chiang em em lem lo emaw ni chu aw ka ti a. Tin, a motive pawh political gain duh vang te pawh a awm lek lek khan an sawi a. Hei hi chu tunah mai hi chuan ka support thei lo a ni e. Pu Speaker, ka lawm e.

S P E A K E R : Tunge sawi leh ang? Aw Pu K.S. Thanga

Pu K.S. THANGA : Pu Speaker, ka lawm e. Vawiina kan resolution hi he House chhungah politics khelhna game kan la lut a nih hmel hle mai a. Hmanni khan Opposition Group Leader khan House chhung leh zela politics khelh hi chu a tha lo a sin maw le, a ti a. Mahse an rawn tih tak si chuan kan sawi ve loha kan ngaihthlak liam

ngawt chuan a dik dawn lova. House chhungah hian politics kan khel thin a, politician te kan ni a, vawiin-ah pawh kan sawiho a ngai ta a ni tih kha ka'n sawi hmasa duh a.

He resolution puluttu in a thu rawn hman uar lai tak 'chhungkua ah leh mimalah buaina nasa tak min thlen avangin,' a rawn ti tawng mai hi, khawi lai tehkhawng nge tih ka ngaihtuah a. Anmahni chhungkua lam nge ka hre lo va. Heti zawng hian sawi ve ta ila. Aizawl South-III bialah MLA in ka awm ve a, tunah sawn vote 12,000 vel, puitling thah kum 18 chung lam kan awm a ni. Chutah chuan khaw 26 a ni a, Aizawl Municipal chhungah khaw pathum a awm a, village-ah khaw 23 a awm a, a vaiin 26 a ni. Khawpui leh thingtlang kan nei kawp a nih chu. Chutah chuan a hminga bialtu ka nihna ang hian ka kal tam hle a, mitthi hi ka ral tam hle a, damlo hi ka theihtawpin ka buaipui bawka, mitthi phurhna tur motor pawh a hranpa in ka lei tawp a ni. Chung chu kum tam tak chhungin ka lo ti ve tawh a, zu vanga thi buaipui tur hi ka nei tlem em em a ni. Tin, zu avanga chhungkaw buai hi vote 12,000 chuang awm-ah chuan, mi 20 pawh an awm ka ring lo reng reng a, a percentage a lak phei chuan a tlem lutuk a ni.

Chuvangin, thil hi kan sawi duh dan a zir hi a ni thei ang em aw? Mi tha tam tak te'n an buaipui loh laia kan buaipui tlat mai lai hi ka ngaihtuah a. Keimahni zawk hi, a buai lo te an buai loh em em laia buai lo tura ngaihte hi kan buai thin a ni lo maw tih ka ngaihtuah deuh a, tuna kan kalpui anga kan rilru put hmang hi. Nia, House ah ngaihdan zalen taka kan sawi hun a ni a, han sawi ta ila. Pathian in Eden huan a siam lai khan keini ho hi Adama leh Evi kha ni ta ila, tuna kan mizia ang pu hian Eden huanah khan min dah ta se, chhia leh tha hriatna thing eiloh tura dah kha, 'hei hi chu la sawn rawh' kan tih ngei ngei hmel a ni, 'Ei lo rawh u,' tih kha a ni mai a, 'in ei chuan, in ei ni la la in hrem in ni ang' a tih kha. Kha thing kha keini chuan kan duh lovang ka ring.

Chuvangin vawiin ah hian Pathian thu tum hi kan ngaihtuah a ngaiin ka hria. Kohhran Upa te an awm a, engnge an ngaihdan ka hre lova. Pathian thu tum laimu ah hian sual min dah bo sak a tum lova, sual atang erawh chuan ringtute min ven a tum mai a ni. Engatinge keini hian sual hi he ram atanga nawr bo kan tum bik? Pathian pawh hi kan ti mangang lutuk ang tih te pawh hi ka hlau a ni. Chuvang chuan zu hi a lo sual anga kan lo ngaih pawhin Pathian-in awm rawh se a ti, a phal tlat. Ti zawng hian ngaihtuah ila, keima rilruah chuan Pathian hian zu hi a approved a nih ka ring tlat,

khawvel-a thil tih mak hmasa berah Kana khua ah zu a ti pung, tlai lam dar 3:00-4:00 velah an lo rui tawh a, an lo in zo vek mai a, a siamtute siam kha an kham lova, Isua hnenah an va kal a, ‘Lalpa, kan kham lo, kan in daih lo’ an ti a. ‘Bel zawng zawng ah tui chhungkhat rawh u’ a ti a, a hma aia tuiin a ti pung a ni. Khatih lai khan zu dang reng reng an nei lo, wine a ni mai, kha kha zu vek a ni, an rui ve tho a ni. Lota te pawh an rui, Nova te pawh an rui. Chuvangin he ram Kristian ram hi kan in enfiah a ngai, politics kan khelhna ah te hian, ka hmaa kan Finance Minister zahawm takin a sawi ang khan, a nihnaah hian i ding ngam ang u, kan thil ngaihndan ni lo sawi vel kual hi i sim ang u a rawn tih kha ka ngaihndan a ni.

Krismas laiin chhungkaw dam lohna avangin Bangalore-ah khuan Krismas kan hmang a, khuta Club lian leh ropui ber chu Army Club khu a ni. Sipai General te leh Officer lian pui pui an kal thin a, chutah chuan kan thianpa Colonel-in urlawk zan hian min hruai ve a, mi sang tel an lo pung khawm a ni, normal-ah chuan bar hi panga an hawng a, mahse, khatiang occation-ah kha chuan a let aia tamin an tipung thin a, dawhkan an siam belh teuh a, khatiang hun lai atan khan musician leh international zaithiam te an kova, Krismas hla sa turin an ruai a, a then in beer an in a, a thenin zu tak an in a, a thenin eitur leh cold drinks te an lam a, khatiang khan an duh duh an ei in an in a, tumah an in sawisel lo. Mahse, mak deuh chu meizial zu chu sawtah an in thiar fihlim a ngai a ni. A letlingin kan kal a ni keini ho hi, zu te ai hian khawvel hian meizial hi a dah hniam daih, sawi leh thin ila, Isua pawh khan a duh loh tak tak chu zu kha ni se a ti pung lovang. Temple-ah a va kal a, an lo sumdawng a, an lo in hralh a, thil tha asin an lo tih, hla tak atanga lo kal te tan parva no thianghlim te, beramno thianghlim te, thil thianghlim te kha an lo zuar a, hla tak atanga ken ngai lovin an lo ti a ni. Mahse, an duhamna rilru an lo vertherna kha Isua khan a hmu kar a, ‘engvanginnge ka Pa In hi suamhmang te pukah in lo siam,’ a ti mai a nih kha. Chuvang chuan kan ramah hian kan rinna kalpui dan te pawh hi Pathian thu thianghlim atang hian a peng palh ang tih hi ka hlau a ni.

Hmanniah sorkar programme-in Pu Mathana hovin Taiwan- te, khawvel tourist ho hmunpui Thailand-te leh ram pali lai kan tlawh a ni. Khang kan kal na ringawtah pawh khan restaurant zawng zawngah khan zu a awm, chaw eina ah a duh in an hmeh a, a duh lo in an hmeh lo mai, heti luai luai hian an buaipui ve lo. Tumah in kan

thih pui tiin an sawi ve lo, keini ang em em hian an buaipui ve luai luai lo, keini ho hi kan va han in ngainep em em ve! Ka lo chhinchhiah ve naah chuan festival ropui tak tak chapchar kut te a awm a, chutah Tuirial-ah Spring Festival; tin, Sialsuk tlang-ah Music Festival te, Reiek-ah Anthuriam Festival te an nei a. Sialsuk tlang-ah khan thalai sang tam tak music lama tui mi te an kal khawm a bialtu ka nihna angin ka va kal ve, zurui pakhat mah an awm lo. Chuvangin vawiinah hian a tul lo te pawh hi kan sawi uar ni hian ka hre ber. Chuti chung chuan a venna hna te hi hei ai hian i la ti chak ang u kan ti a, tha ka ti.

Amaherawhchu, thil sawi chhiatna leh sawi hnawmna politics-a hlawkpui tumna leh kan rilru ni tak tak lo he House-a put luh fo te pawh hi Kristian te tih atan hian a mawi em aw tih te hi ka ngaihtuah a ni, khalam zawng te pawh khan kan rilru ngaihtuahna te pawh hi hmang ve ila. Khawvel ram changkang te America, Canada te, Australia ten an lo buaipui ve tawh thin, an duh tawh tawh, an buaipui ve tawh lo; tin, Kristian ram khawiah mah zu an buaipui ve tawh lo.

Hmannah hemi Act hi helaiyah hian kan lo sawi ve tawh a, Mosolman ho hi chuan an sakhaw danah a phal loh zawk avangin an khap a ni, mahse chu pawh chu tourist te tan leh eng emaw tan erawh chuan a awm tho. Vawiinah hian keini hi nep bik leh hniam bik, khawvel zau zawk boruak hap pha lo lutuk leh hnam hnuai hnung lutuk leh mawl lutuk anga in kaihhruai kan tum a, kan han in zirtir vel hi chu hmasawmna daltu a ni. Chuvangin heng hi chu kan hotuten fim taka ngaihtuah a zirtu Committee mi thiam University thlengin, Reverend thleng in an awm vek, heng hi nghak ila, hetiang hi i buaipui luai luai lovang u tih kha ka han sawi duh a ni e, Pu Speaker, ka lawm e.

S P E A K E R : Awle, Pu B.D. Chakma.

Pu B.D.CHAKMA : Pu Speaker, ka lawm e. He House memberte zingah hian thusawi tlem ber pawl ka ni a, engpawhnise, zu chungchangah hi chuan hmaha kan passed tumah pawh khan ka sawi tawh a. Tin, vawiinah pawh hian sawi lo thei lo niin ka inhria. A pakhatnaah chuan ka sawi duh chu District Council atanga ka nihna leh Doctor ka nihna angin sawi loh tawp chu a tha in ka hre lova, kan member zahawm tak Pu Beichhua te pawhin zu chungchang hi an lo sawi tawh thin a, keipawh Doctor ka nihna angin ka han sawi ve leh ang a, sawi loh pawh mawilo ka ti hial a.

Kan member zahawm tak resolution rawn putlul hi a hunlo ka ti a. Engpawhnise, Mizoramah hian natna hrang hrang a awm a, AIDS te, Hepatitis te, Syphilis te, HIV Positive te, khang natna zawng zawngte kha zu vangah kan dah deuhin ka hria a. Mahse, zu hi reason pakhatna a nih kei chuan ka ring thei lova. Zu control aain self-control hi a pawimawh zawk a ni. Heng zinga felfai taka awm theih hi a thianghlim ber a, zu zawrhna hmuna zu in lova felfai taka awm theih hi a tha zawkin ka hria. Autonomous District Council lamah pawh MLPC Act emaw hmang lovin tun thlengin kan awm char char a ni. MLPC Act Mizorama hman hnu ah pawh khu lam CADC lamah pawh kan zir chiang a, mipui ah reaction ka enkual a, positive emaw, negative emaw engmah a awm ve lo. Chuvangin, Mizoramah MLPC Act hman a nih avanga, AIDS te pawh pung anga sawi hi kei chuan ka ring thei lo a ni.

Nichina ka sawi ang khan self-control hi kan mamawh ber a ni. Moral education te, moral upgradation te a ngai a ni. Tun dinhmunah India ramah AIDS-ah top 3-ah kan awm niin ka hria a, zu hi reason/a chhan pakhatna chu a ni lo, moral upgradation leh self-control hi a ngai a ni. Chuvangin, kan member zahawm tak resolution putlul hi mipui leh kohhran lama hamthatna hmuh beisei avanga putlul niin kei chuan ka ngai.

Pu Speaker, sorkar in MLPC Act hi zirchiang turin kan Home Minister kaihhruaina hnuaiyah mifel tak tak, mithiam YMA atang te, University lam atangin Lecturer te, Professor-te NGO lam atangte in mithiam tak takte rawnin committee te dinin tunah an zirchian lai a ni a. Chuvangin, he resolution hi rawn putlul nan chuan a la hma deuhvin kei chuan ka hria, an zirchiang ang a, nakinah kan la hre dawn tho a ni. Chuvangin, tun atan chuan resolution hi ka support thei lo a ni. Pu Speaker, ka lawm e.

S P E A K E R : Pu Lalruatkima, a dawtah Pu Zothangliana.

Pu LALRUATKIMA : Pu Speaker ka lawm e. Vawiinah kan member zahawm tak Er. Lalrinawma Private Member resolution, “MLPC Act kan hman mek hian Kohhran, Khawtlang leh chungkuaah buaina nasa tak min thlen avangin he dan kan hman mek hi titawpin MLTP Act kan hman thin ang kha hman leh ni rawh se” tih sawihona hun tha tak mai kan nei hi a lawmawm hlein ka hria a.

Kan hriat angin July 10, 2014 khan he House zahawm takah hian kan Excise Minister Pu R. Lalzirliana chuan, The Mizoram Liquor Prohibition and Control Bill, 2014 kha pulutin eptu MLA ten nasa takin kan dodalna karah Kohhran leh Tlawmngai Pawl ten tawngtaina nena duh lohna an lan tir a, tilo tura min ngenna chu hmai kan hup san ni berin ka hria a, Bill pass a ni zui ta a ni.

Chutah chuan Review Committee 9th August, 2016 a Review and Evolution committee on implementation of MLPC Act and Rules, 2014 thutkhawm tuma kan chairman Excise Minister zahawm tak tawngkam kha, sorkar-in uluk taka a ngaihtuah hnuah zu in miten zu tha zawk an hmuh theih nan leh dan tha tak leh khuahkhirhna fel fai tak hnuaiah zu zawrh phal mai thain kan hria a. Chutichuanin, January 15, 2015 MLPC Act, a Rules 2014 chu sorkar-in notification a tichhuak a. March ni 16, 2015 atangin zu zawrh tan a lo ni ta a ni, tiin kan meeting minute thuhmahruaiah khan tarlan a ni a.

Vawiinah hian Pu Speaker, kan ram party dah thain kan ram rorelna khawlah hian kan ram kal zelna tur te, naktuka kan ram dinhmunte kan sawiah ka ngai a. Vawiinah hian kan ram hi a awm a ni mai thei. He hnam hi ropui takin a awm a ni mai thei. Amaherawhchu, nakuma kan khawvel tur te, kum sawm lo kal leh tura kan khawvel tur te hi ngaihtuah thlen a ngaiin ka hria a. Chuvangin, he House zahawm takah hian kan rilru tak tak leh kan hnam kal zelna tur hi keini aia ram tana lo dai thuk zawkte vek kan ni a kan Member zahawm tak takte hi. Kei aia hriatna lamah pawh thuk zawkte leh ram vei zawk tepawh in ni tih ka hria a ni. Amaherawhchu, hemi chungchang zu, MLPC Act kan hman avanga kan khawtlang leh kan Kohhran te, chhungkua leh mimal buaina hi an beng hi hup san lo ila, maimitchhin san lo ila tih hi member zahawm tak takte ka han ngen hmasa duh a.

Pu Speaker, ADC, Autonomous District Council chhungah MLPC Act hman ve a nih loh avangin tlawmngai pawl hrang hrang ten a trip trip-a zu an man thute chanchinbuah te leh media hrang hrangah te kan hmu a. A hlawma hralh phal loh a nih lain kan dan neih meka hi a hlawhtlinloh zia chu kan hria a ni. Helam vendor atanga an lei vek a ni lo thei lova. Chubakah chuan review committee-a Dr. Lianzela zirchiannaah pawh khan Sikul naupangten zu an lei a tih

te kha a rapthlak a ni. Sikul naupang ten dan lo anga zu an lei kha kan hnam kal zelna atan a himlo tak zet zetin ka hria a. Chuvangin, he dan hian MLPC Act leh Rules kan hman hian dan hnuaia zu zawrh a, zu in mite khauh taka phuar tlat chungga in tura phutna dan ti ila a sual tam pui awm love. Chutih lai chuan zu in leh lei leh hralh chungchangah te, Dan kan lekkhawh dan chungchangah te duh thu a sam lova. Kan inthlahdah avang te, kan chak tawk loh vang te a ni ang, khami Review Committee-a Vice Chairman pawh khan kan chak tawk lova tih chak kan ngai a ni a tih kha sorkar tawngkam turah pawh ka ngai a. Chuvangin, kan dinhmuna kha kan ngaihtuahin vawiih hian MLPC Act kan hman hi thlak a tulin kan hria a ni.

Vawiinah hian Pu Speaker, kan that bik vang te, kohhran tihlawm tum vang te, zu laka fihlim nia kan inhriat avangtea zu zawrh duhlo kan ni lo tih hi min hriat sak teh u. Zu zalen taka zawrh a nih avanga chhungkua, kohhran leh khawtlang tawrhna hi i dinglama mite hian Pu Speaker min maimitchhin san lovin, beng min hup san lul suh tih hi ka han ngen duh a. Zu avanga hmeithai, fahrah tam tak lo awm ta mai te, zu in vawiina a tihbuai mek chhungkua kan hmuh hian vawiinah hian kan mittui a tla a ni. Kan ram leh hnam kan sakhaw him leh himloh chungchang thlengin vawiin ami te hi a mawhpurtu kan ni a.

Chuvang chuan hemi chungchangah hian kan ram kal zelna tur hi kan ngaihtuah a tulin ka hria. Zu zawrh anih atang khan reilo teah September ni 2.2015 ah Police Headquarter chuan order a ti chhuak a, chutah chuan kum reilote chhungin police za chuang kan boral ta a majority chu zu leh a kaihnawih vang a ni. Hemi chungchangah hian taksa hriselna te vawn that a ngai a in enkawl that kan ngai a ni tih thuchhuah a rawn siam a ni. Sorkar vek hianin Office Memorandum 14.9.2015 khan GAD in thuchhuah a rawn siam ve leh a ni. Chutah chuan zu zawrh duh lohna lan tirin hmun hrang hrangah tlawmngai pawl leh kohhran ten dodalna an lan tir a nih kha. Hemi hian CCS conduct rules 1964 a kalh a ni tiin sorkar hnathawk an kohhran leh khawtlang tana thahnemngai taka hnatlan mekna chu chhunzawm tawh lo turin order a rawn siam a an lekkawh zui a nih kha.

Chutiang te chu kan ram dinhmun a ni a, chuvangin chhungkua kohhran khawtlang mimal a tihbuai dan te kan hre tlang vek mai. Zu in a tihbuai loh chhungkua hi kan tlem khawp mai ti rawh u. I dinglam ami te hi zu vanga chiau vawng vawng te mithi dar ri te hian kai harh se vawiin hian kan ti a ni. Vawiin ah hian nakum maiah kan hlip ang kan ti a ni maithei, mahse tunkum leh nakum inkarah hian mi engzat in nge tlanmual min liam san ang tih hi chhut tham a ni.

Tin, RTI Act hmanga kan zawhna chhanna ah chuan Police Department-ah hian zu zawrh hnuah ringawt hian kum 2015 ah mi 126 an boral tawh a. 2016-ah 157 zet an boral tawh a, chutiang te chu kan ram dinhmun a ni a, chuvangin kan dan hman hi a fel tawk lo va, kan lek kawh tha lo va, kan khawtlangin kan tuar a nih hi.

Chutih lai chuan India ram state Bihar state CM chuan 1.April.2016 atangin Bihar chhungah zu khapna dan hman tan a puang a ni. Bihar hian zu kan khap avangin cheng vaibelchhe sangnga chuang kan hlauh dawn anih pawhin chu ai chuan vantlang himna lo thleng hi a buk a rit zawk an ti ngam asin ringlo mite zawkin. Vawiin ah hian tax kan it a nih pawhin a tha e, mahse khang zu in avanga harsatna tawk enkawlna MR bill lo sang ta te kha a chhan a ni zawk dawn lo'm ni. Chuvangin kan in ngaihtuah chian a ngai tak meuh meuhin ka hria. Bihar state ringawtah pawh crime rate 25% in a lo tlahniam a. Tin tun hnaiah India ram state hrang hrang Punjab ah pawh zu dawr khar then a lo ni ta a ni. Kan in thiam silova kan society in ti taka a lo tuar hi kan in enlet a tulin ka hria a he dan hi hlih mai hi a tha kan ti tak meuh meuh a ni. Kan thalaite, kan ram future tur a suat tam ta deuh a ni lawm ni.

Tin, Pu Speaker, Excise force ten zu dawr an nghak a, ruihhlo dona state ah kan siam anih hi, a rei lovang kan in thiam ve mai tih hi chhanna tlingah ka ngai lo a ni. Zu chhiatpui tute tana na lutuk, chhiatpui lohna turin engtingge sorkar in hma a lak rehabilitation khawng kan ti chak a, kan siam belh pakhatmah awm silo. Zu kan zuar, an in, an damlova an na a, enkawlna tur lamah ngaihtuahna kan hmang lo. Chuvangin kan ngaihtuahna tak tak kan hman hi a tul tawh hle in ka hria. Pharaoh-a ang maia thinlung sak kan lo pu a nih

pawhin Pathian hian kan thinlung sak hi a tinem thei alawm! In pass thei lo a nih chuan in thinlung tak tak in sawi lovah ka ngai a ni. Pulpit tlangah chuan kan sawi a ni maithei, mahse helaia kan sawi dan nen chuan a inang lo awm mang e ka ti a ni. Synod Moderator-in kan ramah hian sum leh pai leh development pawh tam mahse a chhunga chengte zu leh ruihhlo avanga kan buai zel si chuan, engnge hlawkna awm ang a tih lai tak khan ka ngaihtuahna a kal thui khawp mai.

Kan ram kan hnam hi 2050 lo kal turah Abhor ho te sap ho ruihhlo hmanga a ti chhia ang kha kan ni ang. Red Indian hote sap hovin ruihhlo hmanga a tih chhiat ang kha kan chang thei asin! Kan party survival lam a ni lo, kan hnam survival lam hi vawiin ah hian kan ngaihtuah a ngai a ni. He kan resolution hi khawngaih takin rawn puluttu in a putluh chhan ang ngei hian kan ram leh hnam kan dam nan, kan thalaite kan ram future tur an nih zel theihna turin kohhran mite tawngtaina chhanna tihlawhtling turin he resolution hi pass ngei turin ka support a ni tih kan sawi duh a ni e, ka lawm e.

Pu H. ZOTHANGLIANA : Pu Speaker, ka lawm e. “MLPC kan hman mek hian kohhran, khawtlang, chhungkua, mimal-ah harsatna nasa tak min thlen avangin he dan hi titawpin MLTP Act kan hman thin ang kha hman leh ni rawh se,” tih resolution rawn put luh hi kan sawiho lo teuh mange aw, tih atangin bul ka’n tan ang a.

Kan House Leader zahawm tak leh Pu Speaker, nangmah leh Parliamentary Affairs Minister Pu R.Romawia te thahnemngaihna leh tlawmngaihna azarah kan han sawiho a ni a. I veilama thu te khan lawmthu te pawh han hrilh hmasa ngial in resolution hi han sawi hawng turah ka ngai a, mahse kha lam kha chu an rilru a ni lo tih a lang reng a. Engpawhnise, an thu thu a ni a, hei hian a tih lan chian em em chu: he sorkar hi Zoram mipuite duh dan ngaichang, ram leh mipuite thatna tur ngaihtuah a ni tih a ti lang chiang em em a ni. Kan hotute hian duh se opposition group leader tawngkam hman ngei kha han hmang ta ila,

“Titauva” an chhuak kha tlawmngai turin thingpui inah te sawmin au lawm lawm lo ta se vawiinah hian sawiho tur kan awm dawn lo a ni. Nimahsela kan hotuten MLPC Act hi kan ram leh hnam tan hian a tha nge tha lo zawk tih

hi kan zir chiang dawn a ni tih hi a mawi hawiha sawi mai mai an ni lo va. A tak takin an ti a, keini ruling party hian kan ti a ni tih a lan chianna em em chu, vawiina sawiho thei tawh lo tura dingten kan sawi ho theihna tura, an sawi hawn theihna tura, anrawn move theihna tura kan hotuten hun an hawn leh hram hram pawh hian a ti chiang a ni. Kan Leader hi democratic leader dik tak ni a; Zoram mipui duhdan ngaichang leh ngai pawimawh mi a ni a. Zoram that lohna tur hian he ram hi kalpui a tum lo a ni tih hi i hriatpuina kal tlang hian Zoram mipuite'n min hriat thar sak leh rawh se tih hi ka sawi duh a ni.

He resolution move tu khan, 'tumah hlau lovin i sawiho ang u,' tih tawngkam te pawh kha a lo hmang a, kan hlau lo a ni, kan hlauh loh em avanga sawi thei tawh lo tura inpal hnawh tawh reng te kha kan sawm lut leh tawh tawh a ni tih hi ka han sawi ve leh hrim hrim duh a ni. Dik tak chuan, Zoram mipuite hian kan ngaihtuah ngun a ngai ka ti, naktuk tuk leha resolution kan put luh, kan sawi ho thei dawn em, dawn lo em tih pawh ngaihtuah lo a, 'Dy. Speaker kaihruaina hnuaiah chuan kan thu tawh dawn lo hrim hrim,' ti a, rorelna in chhuahsan ngawt mai kha chuan ram rorelna hi kal pui rawh se tiin Zoram mipuite hian rinna nghah ngamna turah an party hi kan ngai thei dawn emaw ni tih te pawh hi ngaihtuah tham tling a ni ka ti a ni. Naktuka thil lo awm mai tur pawh ngaihtuah lo chuan, ram rorelna hi kalpui rawh se tiin kum 2018 inthlanah hian Zoram mipuite hian an kutah rorelna hi an hlan a va han rinawm loh teh lul em ka ti a ni.

Hmanah chuan kan pi pu te khan zu in an thiam an ti. Engvangin nge an thiam, hmanah khan keini aain an changkangin an fing viau em ni? A ni lem lo ti rawh u, kan hre theuh mai. Pu Speaker, hmanah kha chuan dik takin kan pi leh pu te khan siap-suap nen mawlmang takin an khawsa a ni. An ngaihtuahna pawh keini ai hian a sang viau lo vang tih a hriat reng mai. Chuti chung chuan engvangin nge zu in an thiam tlat? A chhan ka hre vek lo kei hian. Mahse a chhan ni thei chiang tak pakhat ka rilrua lang ve chu, mihring te hi ti suh, ei suh, ti suh tih chu tih chak tlat, ei suh tih chu ei chak tlat kan ni a; hmanlai ah kha chuan, 'zu zuar suh, zu sa suh, zu in suh,' in tih in tih a awm lova, a hun te ah, a mawi tawh te in, a tha tawh te in an in mai a ni. Ringtu tih atan a mawi lo ve, tih loh tur tia min zirtirtu te pawh kha, mithiam zawk te leh hre zawk ten an sawi dan chuan, 'ti suh u' an tih lai pawh khan anmahni chuan an ti reng, an in reng. Thian

thenkhat ten an sawi tawh ang khan Pu Speaker, kristian ram dangah te chuan meizial zuk te hi a kristian lo zawk an ti.

Keini ramah hian, mi huatthu ka lo sawi palh deuh a nih pawhin keima ngaihndan, ka hriatthiam ve dan ka sawi a ni ve mai a Pu Speaker, khawngaih taka min lo hrethiam turah ka beisei a. Keini ramah hian a bilha tholo kan tih ang deuh hian kan in zirtir dan pawh hi Bible-in min zirtir dan a ni chiah chiah tak tak em tih te pawh hi kan en let ngam, kan bihchian ngam tha in ka hria. Mipuite hi, Mizo chauh pawh kan ni lo, hnam dang pawh an ni ve tho, kal khawm chuan, a sawi fawr ngam ngam lama thle dual dual mai hi kan ni duh khawp mai. Mahni in lum a, mahni khumlaizawla rilru leh ngaihndan tak pawh din chhuahpui lem lova, hei hi khawtlangin emaw, kohhran in a duhdan zawk ni in a lang, mi te ngaiha mawi zawk ni in a lang tih lam mai mai a thle (kual) hi mi tam tak kan awm. Chuvang te chu a ni lo maw vawiin ah pawh hian heti taka ram changkang leh hnam dang tam tak in an buaipui loh hi kan buaipui luai luai ni, tih te pawh hi ngaihtuah tham zawk tling ni in ka hria .

Sap ho chuan, necessity is the mother of all inventions an lo ti a. Vawiin ah hian engvanginnye MLPC hi MLTP aiah kan lo hman kan tih chuan, ‘necessity compels us,’ kan ti a ni. A tulna in min nawr a, min si thlu a ni. Zu hi awm lo tawp se kan duh, keipawh tunhma chuan ka in thin, insual chang pawh ka nei, ka zep lo. Amaherawhchu, Pathian khawngaihna in kum khat chuang zan zu ka in ta lo a, ka zu in ta lo pawh hi, han sawi kawi ta lawk ila Pu Speaker, a common tak em avang hian a ni ve pakhat a ni. Hmanah kha chuan zu kha a hlu em alawm, MLTP Act hnuaiah kha chuan zu in thei bik nih te kha nuam ang reng deuh mai a nia. Vawiinah chuan, engtia kan tih thu lovah, mi zawnz zawnz tan a lo awlsam ta deuh an ti hi a dik a ni. Kei chu ka zep lo, heng avang deuh te pawh hian a ho zo deuh tlat. Zu an zawrh hnu atanga rei vak lo ah khan ka nghei daih a ni. Ka sim te pawh a tih ngam ve hial tawh ang.

Eden huan atang tawhin tih kha a dik a ni. Ti suh, heng thing dang zawnz zawnz rah te hi chu in ei thei ang, in chaw atan in ring thei ang a ti a. A tam tawh hle ang tih a rinawm. Mahse, huan lai taka thei rah hi chu in eitur a ni lova, a tawh pawh i tawh tur a ni lo, i ei chuan i ei ni la la in i thi tur a ni tih a ni. Nimahsela, ti suh tih, ti chak tlat mihring, Pathianin min siam tirh atanga mihring kha kan lo ni a, zu in dan kan thiam lo, chuvangin MLPC Act hi chu, chuti khati ringawt lo in, a in thiam dan te in zirtir ang u.

Thiam i tum ang u. Chhura'n, Na-a chu ni se aw, chengkek hi chu a lo mai tur ania, ti a, a ban phak ve reng si a, Na-a ka ni si lo a ka lo lo mai ang ti ang mai mai a awm tur a ni lo. Sap ho pawhin zu in an thiam chuan Mizo te pawhin kan thiam ve ang chu, thiam ve i tum ang u.

Tin, a tawpna lam atan Pu Speaker, zu hi zawrh loh theih loh a ni a, kan zuar reng ang kan ti lo. A tul chuan, a tul anga zirchian a ni ang tih a ni a, kan hotuten zirchiangtu tur an dah mek a. Vawiinah, 'keima mimal ngaihnanin, survey chu ka nei chiah lova, zirchianna chu ka nei chiah lova, mahse ka rindanin, ka hmuh danin,' tih mai mai hi inngahna tlak a ni lo, rorelna kalpui tura base tlak a ni lo. Vawiin ah hian ka han sawi tel ve hram duh chu, a zir chiang te research bei a belhchian dawl, thu hmuhchhuah nei te chuan kan hotute hi an in hawng em em in ka hria, kan hotute hnenah pawh hian an zirchianna te chu thehltut rawh se. Chungte chu sorkar pawhin a lo bihchiang ang a, kan ram tan a tha nge, tha lo zawk tih te enfiah nan pawh an hmang dawn a ni. A control lamah hi chuan i tang ang tih hi chu a dik a ni. MLPC hi zu phal raina a ni lo tih pawh hi kan hriat nawn ka duh.

S P E A K E R : I hun i hmang zo ta e.

Pu H. ZOTHANGLIANA : MLPC ah hian, a P lai tak hi Prohibition tihna a ni. A hma khan, a danglamna chu 'total' tih a tel a, tunah chuan total tih kha kan paih a, prohibition, khapna kha chu kan la telh tho, chumi piah lamah chuan awmze neia kan kalpui theih nan tiin 'control' kan la ti tel a ni. Awm suh se ti mah ila zu hi a awm reng dawn, khawvel a awm chhung chuan. Nichina kan hotu pakhat in a sawi ang khan, awm suh se ti a Pathian hnena tawngtai a, auh vak vak a, chawngheia in kar vak vak chi pawh a ni lo, a awm reng dawn. Keimahni zawk hian inthiarfihlim dan emaw, awm dan emaw kan thiam mai zawk hi a pawimawh a ni. Chuvangin, kan zirchiang mek ti na mawlh mawlh a, 'tuna chak tawh thlam bang pin loh,' tih ang zia zang a, naupang chhe thil ngen a ngen a tah vak vak a tul lo ve Pu Speaker, he resolution hi chu pass a la hun lo, resolution hmangin Act hi hnawl ngai pawh a nih loh kha maw Pu Speaker, ka lawm e.

S P E A K E R : Pu John Rotluangliana i ban i phar si a.

Pu JOHN ROTLUANGLIANA, MINISTER : Pu Speaker, an sawi duh lo em a, i mang a ang ang tih ka hlau a kan phar maw le! Sawi loh tum ka ni a mahse tawi te in kan sawi ve ang e. Hetilaia resolution "MLPC Act kan hman mek hian kohhran,

khawtlang, chhungkua leh mimalah harsatna leh buaina nasa tak min thlen avangin ti tawpin MLTP Act kan hman thin ang kha hman leh ni rawh se,” tih hi a resolution hrim hrim hi ka sawi duh chu, hetilayah dan kan pass a. Private member resolution-a he dan hi thlak mai chi kha a ni lo. Thlak a duh a nih chuan Private Member bill a rawn pulut tur a ni. Chuvangin, hei hi resolution a han thlak theih chi pawh a ni lo a ni tih kha kan sawi hmasa duh a ni.

Tin, MLPC Act tih leh MLTP Act hi, a hmasa zawk pawh kha kan ti tawh a. Tunah MLPC Act kan hmang mek a. A eng a pawh nisela, kei chu kan hmang dawn lo a nih pawhin thlak let leh hi chu ka duh lo hrim hrim. Nichinah khan member zahawm tak, kan Minister zahawm tak Pu B.D.Chakma khan a rawn sawi a. Sawti lam Council lamah chuan a eng a mah mah hi an hmang lo mai a ni. A eng a mah mah hi hmang lovin dan hi in phuar tir lo ila kan fel mai zawk lawng maw aw tih hi ka ngaihtuah a ni. Kan zu han tih dan hi kan ti hlu lutuk a. Vawiinah pheih chuan a in lo lo hian an rui emaw ni chu aw ka ti, kan buaipui dan em em hi! Heng dan hi awm lo mai se la, khuahkhirh baw lo ila. Engtinmah hian ti lo mai ila, ti hian zalen mai sela kan fel mai zawk ang a tih te kha ka rilruah a awm rum rum a ni. Chu chu ka hmaa member ten an sawi kan hnam survival chu a ni zawk mah lawng maw aw ka ti. Tunah hi chuan kan intih fel siak a, kan in tih huat siak vel a. A tak takah chuan kan haw tak tak pawh a ni lo, politic khelh nan, miin fel min ti se, tha min ti se tih vang mai mai a hetiang hi tih tih chi-ah pawh ka ngai lo.

Tin, a bik takin Total Prohibition, a khap burna dan kan hman laia kan rama zu zalen zia kha ka hmu chiang a ni. Keini pheih chu Dawrpui Vengah kan awm a, zu khap burna dan vanglai kha peh teh tam vanglai a ni. Lui kawr sir zawng zawngah peh teh an pet tet sup sup a, kan mutia te pawh in khutah a thlang deuhah vawkte lane-ah an zuk pet tet a, hmanhmawh em em in an in a. An in haw hma in an rui a, zannah dawkana riak saw an awm fur a ni. Tunah chuan Total Prohibition kha a zo tawh a, zalen takin an khai haw ve hnep hnep mai. Tumah zurui leh sawti laia zan riak pawh an awm tawh lo. Hlim takin an haw a, chaw ei tui nan, muttui nan. Kan thianpa pakhat tih dan takah Pathian Thu sawi tui nan te hmang ila a va tha dawn e a ti a. A sual lai ringawtah hian kan ngaihtuah a.

Total Prohibition kan siam vanglai kha chuan keini chu khawthlang bial kan ni a, Rangvamual te khu kan paltlang ngun khawp a. Kan bial fang haw, thim hlima

kan lo chho te hi chu taxi leh two wheeler ringawt pawh an inkhawmpui dawn emaw tih mai tur hian an lo tlan liam asin. Ka driver te ka hrilh thin chu sawng ho saw khalh kep rawh u, ka ti. Zu rui khalh nge hlauhawm zu chak khalh pawh ka hre lo ka tih kha. Tunah chuan kha kha a awm tawh lo reng reng. Rangvamual-ah traffic a jam tawh lo, Phunchawng-ah traffic a jam tawh lo. Vawiinah hian engatinge a control-na dan kan siam a. Dan ang in han zuar teh se kan ti a. A dan lo anga zuar an awm lai khan kan haw miah si lo va. Dan anga zawrh tir veleh kan huat tlat mai le, ka ti a ni. Chuvangin Pu Speaker, kan ram awm dan chu heti hian niin ka hria. Tunah MLPC Act kan han ti a, a dodal pawl an awm a; tin, he Act pawh hi hmang ila engmah sawi lem lo, total prohibition pawh hmang ila sawi lem lo pawl kha an awm leh mai a. Tin, a leh lamah chuan a in pawl kha an awm veleh mai a. Vawiinah hian pawl pahnih hian engmah an sawi lo, pawl pakhat chauh in an sawi, a dodal pawl in. A in pawl leh engahmah ngai lo pawl hian an sawi ve lo reng reng. A in ho hi an fel ta zawk emaw ni chu le, tumah an dodal ve lo zawk ka ti. Heng ho hian kan zu in tur hi an dodal an ti ve reng reng lo, an ngawi mai. Chuvang chuan vawiina kan hman mek hi tun atan chuan, ‘kan ennawn mek e, kan zir Chiang mek e,’ kan hotuten an tih hi a tawk a ni lawm ni. A hma ami kha chu zirchian leh tur a awm lo, kei chu let leh ka chak lo. Pu Rinawm, tih tak takah chuan i let leh chak em ni? Ka ring lo reng reng.

Pu Speaker, kan engineer, a resolution neitu ngei pawh hi engineer a zir lai hian a zirna khuaah hian an zawrh ngei ngei ka ring, Aizawl-ah a zir ka ring lo. Engahnge zuar reng si a rawn ruih haw ve thin loh le? Zawrh avanga ruih ringawt a ni lo. Nichina kan member zahawm tak Pu BD-an a sawi kha, mahni self control lam a ni. Nichinah kan Finance Minister in a sawi tawh kan fate Delhi-ah, Bombay-ah, Chennai-ah, Hyderabad-ah, Kolkata-ah dah loh kan hlau em em. Zirna sang zawkah, vai ramah, khuti lamah chuan zu a tam em mai dah lo vang ti tumah an awm lo. Chuvang chuan a dik lo zawng hian kan la mai mai a ni. Hmana kan hotupa pakhat in a sawi ka hre reng ‘ka zu in chauh hi an sawi a, ka bawngnhute in hi an sawi ve lo a ni’ a tih kha.’ Ka zu in zat hi bawngnhute chu in ila chu ka chhe vek tawh ang’, a ti. ‘A in chi ber a ni’ a ti a. Chuvangin Pu Speaker, a chhe lai hlir hi kan sawi a. Vawiinah pawh zu in avanga thi an tam, zu zawrh atang khan, kan tih hi, zu zawrh atanga in kha an nih ka ring lo. Total prohibition kan tih laia peh teh lo pet tet ngawng ngawng ho kha kum 10 zu chhia an lo

in tawh a. Kha kha zu tha in an han chhilh leh kha an zo lo a ni mai. Chuvang chuan kan ram, kan hnam hi tih tak taka kan vei a, kan hnam kal zelna tur atan chuan kan in zir chian ve pawh hi a ngai. Kum 17 total prohibition hnuaiiah kan awm tawh a. Tunah kan han control dawn a kum 2 lek, heti hian kan buaipui luh luh a. Kan buapai luh luh pawh a ni lo, politic khelh nan, nakumah kan inthlang dawn si a, hei hi chuti chuan ti ila, Congress theh nan kan ti mai mai in ka hria. Kum 17 tal hi chu i enchhin ve ang u, chuta tang chuan a chiangin ka ring.

Pu Speaker, vawiinah hian in tih Mizo riau te, in tih Kristian riau te, in tih ram hmangaih riau te. Kan thianpa pakhat in, 'in in tih lal riau hi chuan in la lal lo tih na,' a ti. 'In tih' a tel chuan a la lal lo. Chuvangin in tih Mizo riau te kha 'in tih' a nih kha chuan a zo lo a ni mai. In tih Kristian riau te pawh kha 'in tih' a tel kha chuan a Kristian riau lo a ni. Chuvangin Pu Speaker, vawiin ah kan hotuten kan enchhin ang an ti a, a zirchiang tu pawl pawh an din mek a, an zirchian tir mek laia hetilaiah i thlak thleng leh ang u lo tih. A thlak thleng leh zawng phei chu ka sawi tawh ang khan Pu Speaker, a chi in a chi loh reng reng. Total prohibition-ah khan kan hlawhchham let der a hnam ang in, a sorkar ang chauh pawhin a ni lo, a hnam ang in kan hlawhchham a nih kha. Kan thianpa pakhatin, 'total prohibition lai kha chuan ka rui thei tak tak a ni,' a ti. 'Engah maw,' ka ti a. 'E thahnem ka ngai thin em a ni, ka hmuh chhunah hian,' a ti, thahnem a ngaihawm ve thin a ni ang. Chuvangin kan hnam tan hian Pu Speaker, vawiina kan hotuten hma an lakna hi a la fuh, kan hotupa decision hi a la zui ngam, a la zui tlak. Chuti zawng ni lo a tuna ruling ten an tih vanga opposition nih vanga do ngawr ngawr hi a ni lo. A nihna tak takah chuan khawvel hmun hrang hrangah hengte hi a awm vek, engahnge hetilaiah hian kan khel kan khel bik, engahnge kan buaipui kan buaipui bik? Kan buaipui bik nachhan chu in tih fel kan tum vang, chu chu a ni mai, fel der tum vang mai mai, kan nih loh na anga lan kan tum vang, hei hi kan sim a hun tawh, mi hian tha min ti se ti hian kan nung rei lutuk, a ni chu 'ni', ni lo chu 'ni lo' kan tih ve a hun tawh. Chuvangin Pu Speaker, he MLTP/MLPC Act, a inang lutuk a, rang deuha lam ve chi a maw ni le. MLPC Act hi MLTP Act-a thlak hi a tih chi ah ka ngai lova Pu Speaker. He resolution an rawn putluh hi han pass pui

chi ah ka ngai lo hrim hrim. Chuvangin kei chuan ka thlawp lo a ni tih kha Pu Speaker, ka'n sawi duh a ni e, ka lawm e.

S P E A K E R : Pu T.T. Zothansanga, han sawi rawh le.

Pu T. T. ZOTHANSANGA : Pu Speaker, a rei lovang. I veilama thu te hian Pu Speaker, a chhiar pawh hi an chhiar chhuak lo a nih ka ring a, a lam pawh hi an lam fuh thei miah lo mai a. Ni e, tawite in rawn sawi ka tum ang a.

Kum 1990-a Congress a sorkar khan zu khuahkhirh duhna kha Mizoram-ah a rawn awm ta a, tahchuan Mizoram kha an han zir chiang a, chuta an zirchianna ah chuan 1992 atanga 1995 chho velah khan Civil Hospital-ah leh Psychiatry sawlai Kulikawn-ah sawn damlo enkawl zawng zawng kha 764 zet mai an lo awm hman a. Tin, mipui tawngkam te leh mipui sukthlek te kan han en na boruak atang khan MLTP Act, 1995 kha pass niin 1997-ah khan a Rules kha siam a ni a. Chutah chuan Excise Department pawh tih len nghal niin Champhai, Kolasib, Serchhip leh Mamit-ah te pawh Superintendent te dah niin staff pawh 626 zet ah tih len nghal a ni a. Chu chu kum 15 chuang zet mai kan lo hman tawh hnu ah hetiang hian MLTP Act kha mipui zingah sawiselna a lo lian ta khawp mai a.

Ukil ka ni thin a, kan hotu tam tak te hi chuan min hriat ka ring a, MLTP Act kan hman laia hmeithai leh a chumchiap deuh hlir mai kan man thin te, officer te leh sorkar hnathawk kan man thin ngai loh te, nichin khan kan member zahawm tak Pu Rinawma khan fahrah siamna khawl a ni te a rawn ti a. A nihna takah chuan a hrechiang lo a nih ka ring a, beneficiaries an tam ngawt ang kha an ti ringawt a. Kan khap tawh hnu a zu zuar ru leh beneficiaries tur ringawt te kha chu a thlakhlelh awm vak lova ni, kha kha chu a dikin ka hre lo.

Tute pawh sorkar sela, Minister an lo kal a, Zokhawthar-ah an kal ngei ngei a, party hruaitu tam thei ang ber, "Minister hnungah chuan kan zalene," an ti a, an kal dul dul zel a. Nichina kan member zahawm tak Pu K. Rina'n Silchar lam a sawi ang deuh hlek khan Zokhawthar-ah khian kan kal nasa lutuk a. Rih en kan chakna chhan pawh a nihna takah chuan Zokhawthar-a zu a awm vang a ni. Rih kal pawh kan tlahniam hle tih hriat a ni. Zu hi ka la in miah lo

a, fak chi pawh a ni lo a, tute mah hian kan fak pawh ka ring lo a. Party thenkhat in social media-ah zu in anga min lo chhuah tih loh kha chu ka in ka la hre miah lo a ni, kha kha min lo hriat ka duh a.

Term hmasa ah khan mipui zingah duh tawk loh na a lian tawh a, a tawi zawngin ka'n sawi chho ang a. MLTP Act ah i kir leh ang u an ti a. MLTP Act kan tih laia kan statistic tlem te Pu Speaker, i phalna in ka rawn sawi deuh zawr zawr duh a. 1997- 2011-ah khan Excise atanga mi kan man zawng zawng chu mi 46,405 an ni Mizoram ah. Tichuan (chu chu Excise ah,) case kan siam sak te kha mi 41,606 an ni. Tichuan Police lamah 2006-2011 khan ka han en leh a, Police in an man zawng zawng chu 6821 an ni a, case an siam sak kha 5061 a ni a. Tichuan MLTP Act kan kalpui laia mihring kan man zawng zawng kha mi 53,226 niin, case kan register kha mi 46,667 a ni, kha kha ka'n sawi duh a.

Tin, Pu Speaker, zu kan man zat kha a litre in ka'n sawi leh ang a. 1997 – 2010 thleng khan zu kan man zat chu litre 4,97,183 a ni. Tin, a bilh lai kha litre in 10,78,803 a ni. Hemi ka rawn lakchhuah hi tunhmaa Assembly question vel atanga ka rawn lak chhuah a ni a. Tin, dawidim kan man ringawt kha MLTP Act laiin kg 1,19,531 a ni. Tichuan IMFL kan ti mai a, a senchi ang ho hi um 1,24,036 man a ni a, a um lian chi. A um te chi ah 8,6007 a ni bawk a, beer erawh chu a tlem tham deuh a, um 9,9047 chiah record a ni a. Kha kha Excise in an man dan a ni a. Police in an man dan ve thung ah erawh chuan 2001-1010 chhungin zu litre 3,1871 an man a. Tichuan dawidim kha kg 208 leh packet 946 an man tel a, a sen chi ang kha bottle 6,531 leh beer 290. Tichuan Pu Speaker, “MLTP Act ah hian i kir leh ang u, zu pawh a vang deuh ang a,” an tih lai khan zu kan man zawng zawng chu litre 5,29,054 a ni. Tichuan a sen chi kan han tih chi kha 1,24,036 bottle lian a ni a, a bottle te chi 86,007 a tling a ni. Tichuan Police ten an lo man 6,531 nen sap zu kan han tih ang kan man zawng zawng kha 2,16,574 a ni.

Tin, Excise in an bilh lai hi 10,78,803 a ni a, dawidim zawng zawng hi kg 1,19,531 niin beer kha 5,217 a ni a. Pu Speaker, heng ang lai hian zu hi kan hnianghnar khawp mai a, hei hi kan hre lo niin ka hria.

Kum sawm chung dawn kha ukil ka ni a, hei hi Bible ai pawha kan lo hriat chian ve te kha a ni a, a thar in kan han thlak a, a thar a pawh kan in bih Chiang em chu ka hre chiah lo. Amaherawhchu chutih ruala ka sawi duh chu, motor kan man hi kan report leh zawk ang a, 2005 - 2011 chhunga motor kan man zawng zawng 1997 atanga kan man kha, two wheeler 331 kan man a. Tichuan, three wheeler 26, LMV 1140, HMV 36 lai a ni a, heng ah hian motor lian chi dang deuh, oil phur te pawh a tel em kan hre lo. Rethi te kan in man nasa khawp mai a, sorkar ukil ah te ka awm a, a changin private ukil ten ka awm a, mi harsa ho te hi anrawn man thin a. A dik tak chuan vawiina MLTP Act sut duh kan tih te pawh hi kan han sut leh ang a, nakinah chuan hun kal zelah mipuiin kan duh chuan, amaherawhchu chutih ruala ka chah duh chu khatih laia mipui nun harsa lutuk, man tawk tu te, jail ah, jail capacity aia tam tang nghek nghuk te kha kan rawngbawltu te leh mi pangngai ho hian i ngaihsak leh zual ang u. Ngaihsak hlawhlo kha an tam lutuk, an khawngaihthlak lutuk. Tunah hian mi harsa te jail ah i khung leh ang u tihna chauh a ni a dik takah chuan, khalai te kha kan opposition hotute khan min lo chhinchiah sak sela ka duh a.

Tichuan, kan boruak hi mipui leh sorkar-ah pawh ngaihtuahna te a awm a. “E khai! a phok thenkhat te hi chu paih thla tawh mai ang u,” kan han ti thin a. Zu related natna kha a lo tam em em mai si a, “MLPC Act hi kan zo lo, MLTP Act hman kan chak ngawih ngawih,” anrawn ti leh a, hmang ila kan va ti emrawn ti tute pawh khan in in enchian deuh chu tha ka ti. Pu Speaker, reilote a ni tawh ang, MLTP Act kan hmang a, ‘E khai! kan kal dan hi i ennawn ang u, ennawn hi a tul a ni kan ti a. Tichuan, study group kha kan sorkar khan arawn siam ta a, 2011 January 24 ah khan, an hming hi kan chhiar nghe nghe teh ang Pu Speaker, i phal na in, 2011-a MLTP Act zir Chiang tute Chairman-ah Pu H. Raltawna IAS, member Secretary-ah Commissioner of Excise a ni a, tichuan officials atanga kan member te Secretary Excise, Pu Zahmingthanga Ralte, Deputy Secretary Health Department, Prof. Laltluangliana Khiangte, Head of Department, Mizoram University, Pu Lalbiakthanga Khiangte MPS, Dr. H. K. Laldinpuii Head of Department, Psychology. Tichuan, non-official atangin Pu Lalbiakzuala, General Secretary, Central YMA, Pi Ngurmawii Sailo w/o Dr. R. Lalthangliana, in ngaithla thalo riau kan sawi nawn leh teh ang, Pi Ngurmawii Sailo w/o Dr. R. Lalthangliana, Pu H. Zosangliana, President MJA. Tin, representatives of political parties

te pawh kha kan siam a, chutah chuan MPCC atangin Pu C. Chawngkunga a ni a, MNF atangin Pu. H. Rammawia Ex-Minister, MPC atangin Dr. Kenneth Chawngliana, ZNP atangin an General Secretary Pu H. Laltanpuia. Hemi bakah hian prominent citizen Pu Thanseia Zarkawt, Dr. C. Lalhrekima, Psychiatrist, Mission Veng. Tin, chu bakah Executive Secretary, Synod Social Front.

Khang member 17 te khan MLTP Act kha uluk takin an zir a, an chhui a, kha mite ngaihndan kha sorkar in a ngaichang reng a, tichuan thu tlukna a bu in an rawn siam a, hemi en chung leh Zoram mipuite mar dek chungin, “MLTP Act kha kalsan a hun tawh a ni ang a,” tiin kan sorkar khan MLPC Act kha a rawn siam ta a ni a. Chu chu kan boruak chu a ni a. MLPC Act chu kan han passed a ni a, kan han kal chho a, riva a awm reng a, kan sorkar hotuten, “E khai! hetianga riva awm reng a nih chuan study group i siam leh phawt mai teh ang u, keini hi a fing ber kan ni lo a, a sual ber pwh kan ni lo a, remhre ber pawh kan ni bawk si lo. Chuvangin, study group hi i siam leh phawt mai teh ang, tichuan anni kut ah hian thui tak in nghat leh ila anni hian han zir leh phawt teh se tunah hian,” an ti a. Chumi an zir tirhna stage ah hian tunah kan awm a ni. Tuna kan mi lo ruat tawh te, nakinah kan Minister zahawm tak pawhin an hming a la tar chhuak turah ngai ila, kha mite kha kan Mizoram level ah hian mipuitling leh mi rintlak tak tak te an ni a. Mipui hian kan duhlo tak tak a nih chuan, anni hian thu tlukna mumal tak an rawn nei ang a, kha mi zul zui te pawh khan kan kal thei mai turah kan ngai a. A chhan chu kan passed lai pawh khan kan Minister zahawm tak leh kan House Leader pawh khan, “Kan han en chhin phawt ang a, mipui in a tha lo an tih chuan tlawm ah kan la lo ang a, kan hnukkir leh mai tur alawm,” tih te pawh kha a sawi tel a ni. Chumi hre reng chung chuan kan Committee member te an rintlak a, chuvang chuan vawinah hian kan Assembly meuha kan Act kan lo passed tawh resolution mai atanga va hnawl hrih lo hian zirtute khan han zir sela, keinin kan hriat ang khan December thla hma hian report thehluh tur tih an ni leh nghal a. Khua a la tlai lo, eng em a ni hman lo ang chu maw tih kha ka tanna a ni a, a zirtu mi puitling tak tak te kutah khan awm phawt ila, an assignment te rawn thehluh sela, chuta tang chuan sorkar pawh in kal dan tur kan hria ang chu, a tul leh opposition ho te nen kan sawi ho leh ang chu tih kha ka rawn dinpui a ni e. Ka lawm e.

S P E A K E R : Awle, Pu Zawma.

Pu VANLALZAWMA : Pu Speaker, ka lawm e. Zirtawpni hmasa private resolution a ka din kha chuan a hnukung lama ding turin min ti min ti a, vawiin ah chuan kan ding hman lo tep alawm! Engpawhnise, vawiin ah hun tha deuh mai kan han nei ho a, chung ril tak tak te pawh kan sawi ho niin ka hria a, a lawmawm hle a, he resolution Er. Rinawma put luh MLPC Act kan hman mek hian kohhran, khawtlang, chhungkua, leh mimalah harsatna nasa tak min thlen avangin he dan hi titawp in MLTP act kan hman thin ang kha hman leh ni rawh se' tih kan han sawiho na boruak ah a sawi tur pawimawh tak tak kan sawi tawh nachungin tlem han sawilan ve kan duh a, hetia kan han sawi kan han sawi hian Pu Speaker, ka rilru a lo awm ta daih chu hmanni ah fiamthu ti takin 2019 ah te hi chuan NEDP lam nilovin SEDP hi crore 1000 vela bul tanin kan buaipui ve tawh anga tih kha a thleng dik dawn ta mai a ni awm mange aw tih te chu ka ngaihtuah na ah a lo awm teh daih a!

A chhan chu helaia kan resolution kan sawiho dan boruak atang hian sawrkar na chu kan thlak ve ngei dawn anih hi tih hi ka ngaihtuahnaah a lo awm teh daih a, chu chu kan sawi hmasa chak deuh a, engpawhnise kan resolution lamah hian kal ta ila, kan sawi thiam hlawm si a, leh lamah chuan khatiang avang tak khan keimahah pawh he bill kan sawiho lai a i en chiang phawt ang u, tun ang hi a ni lo thei a nia, an tih te kha ka rilruah chuan a lo awm ve reng thova. Amaherawhchu keini ah kha chuan a chi loh ang kan ti ve ngar ngar kha ania. Amaherawhchu khami kan sawiho lai atanga kum 2 lai a lo liam takah hi chuan kha kan sawiho na boruak atang te pawha han thlir let hian zu zawrh hi chu kan lo zo lo tak zet a ni tih hi chu a chiang hian ka hria a.

Chuvang chuan Pu Speaker, helai kan resolution kha thahnemngai takin kan thlawp duh a, a chhan chu hei kan hria a, nichin ah Mamit bialtu lam Minister zahawm tak khan a rawn sawi a. A duhlo lam hian an sawi ring a, an au ring deuh a a ti a, a duh ho hi chu an ngawi reng a a ti a. A dikna chu a awm tho maithei a, mahse khatia ngaihdan engmah sawilo ngawi reng ho tan khan zu zawrh hi a tha lo a ni. An buai tlat a ni. Chuvang chuan he private resolution hi pass hi a tul khawp hian ka hre mai a. Hman deuh khan an sawi ka hriatah chuan sawlaiah Millennium centre chung a zu dawra a thawktu thenkhat ti ti an sawi khan a dik thei mai awm mange aw ka ti a.

A chhan chu a tir lama han tih phat a phur tak maia zu rawn lei ho kha, an han reh deuh hian kan han chhui chiang a, an lo thi tawh hi a ni tlangpui a an ti a.

Sawlaia thawk ho sawn. Chungte pawh chu a ni thei mai awm mang e aw, tih hi a dik hmel riau hian ka hria a. Chuvang chuan he Act hi kan lo tlin meuh lo a ni awm mang e aw, tih kha ka ngaihtuahnaah a lo awm a. Chu chu khang ho sawi chhawn ka hriat a ni a. A dik anih pheih kha chuan a tha lo awm mange aw, tih kha ka ngaihtuahnaah a awm a.

Tin, nichina kan sawi tawh ang khan hei kan zu in hi a tha lo a ni ang tihte pawh hi a awm a. An sawi danah hian a man to ho hi chu a quality a chhe em em pawh a ni lova an ti a. Mahse a man tlawm ho hi a tha lo ni tur a ni, mahse demand a sang si a, Mizoram demand hi kan hre vek a. Khawi hmuna an zuk siam nge ? Khawi hmuna an zuk lak nge tih pawh hi ka hre ve lo nachungin. Hetia han ngaihtuah mai pawh hian nitin zantin a kan phurh luh hi a tam khawp mai a. Hmanni ah kan thian pakhat in an warehouse ka zu tlawh mai mai a, khulai vel ka teihawi tumin a ti a, an tam khawp mai a zu hi chu, Biakin aia lian lian nia ka hriat hi a khat tul mai a. Chutah khata load thlak leh tur, ke 12 nei hi a la intlar nghuk mai a.

Chutih lain Pickup hian an thiar chhuak reng bawk a. A tam tak tak a ni tih thu hi a sawi a ni. Chu chu ka ngaihtuahna ah hian a kal ta a, tuna kan zu dawr thin factory te pawh khu heti zat zat siam tur hian khawl hi an lo in ready sa nge maw ni ti zawnga ka ngaihtuah khan kan zu in te pawh hi a thalo mai awm mange aw tih hi ka ngaihtuahna ah a awma, chuvanga vawiin nia thi ta zung zung te pawh hi kan ni thei em ? tih te pawh vawiin niah hian han sawi chhuah hi a tulin ka hria a. A chhan chu khati zat zat mamawh belh thut Mizoram hian kan nih takah khan a factory te pawh kha tih len hman tak tak awm silo, tha vak manglo te hian minrawn pe chho mai mai emaw ni aw tih te hian vawiin ah hian Pu Speaker, kan ngaihtuah a.

He thil hi uluk taka kan ngaihtuah hi a tul in ka hria a. A la hmanhmawh thlak loh e, tih lam chi pawh a ni lo, a hmanhmawh thlak tawh lutuk a ni lawm maw ni aw, kan ti ve thung a. Tin, a tir lamah te pawh kan sawi kha nimirpiah lawka Central YMA in an no.4 hal ralna ah te thu kan lo hriatah hi chuan hemi zu zawrh phalna kan han tih takah hian drugs hi a ti pung a ni, an ti a. Tunhma a zu zuar a ti ve teng teng ho miretheite te an sum lak luhna hi kan chhuh sak a, mihausa in kan chhuh ta vek mai a. Tunah hian Vendor licence nei tur pawhin pawisa tam tak security dah a ngai a. Miretheitan han tih rual kha a nilova. Khang ho kha drugs lamah hian an inlet a ni tih thawm te kha kan hria a. Khang te kha thil ni tak tak thei anih mai theih dan a awm a. Chuvang

chuan drugs hi alo pung ta hluai a ni an ti a, an eizawna ber mihausa ho in kan chhuhsak tak siah chuan anni ho kha chuan tlan na tur dang an nei lova, drugs zawrhah hian an kal ta duak ni anga sawi te kha a awm a. Chung te a nih kha chuan a thalo pahnih kha a rawn pung ta tihna kha a ni ber mai a. Pu Speaker, ngaihtuah chian hi chu a ngai hle in ka hria a.

Tin, ka rilrua awm ber pakhat, zirlaiten an lei thin tih vel te kha a ni a. Hetia kan zawrh hi chu hetia bill kan sawiho chhung hi chuan ka ngaihtuahna a awmah hi chuan khung Delhi ah te pawh zirlai an lo tla thla a. Delhi zirlai lo tla thla te chu dik tak chuan chhungkaw awmthei deuh leh sum leh pai harsa lemlo te an ni a. Hetia kan awm ve lai pawh khan ka ngaihtuah thin a. Zu hi ka rin aiin an buaipui lo daih mai hi ka lo ti thin a ni. A chhan chu an in lo tawp tih phei chu ka hre chuang lova. An in tho te pawh hi ka ring a. Amaherawhchu an buaipui lo ang reng khawp maia. Mahse chutih lai chuan hetia keimahni kawtkai ngei maia kan han zawrh takah hian kan buaipui ta lutuk a ni. Zirlai uniform ha te pawhin an lei tih te hi an sawi an sawi ta mai a. Tin, a ruih te pawh an rui a ni tih hi hengho tan tak mai hian a va han hlauhawm leh zual em. An zirlai nihlai atanga an in tan vaih phei chuan nakinah phei chuan a buaithlak khawp ang tih kha ngaihtuahna ah hian a awm tel a. Chuvang chuan Pu Speaker,

S P E A K E R : Ngawi lawk rawh aw, i hun i hmang zo a; tin, dar 4 a ri tawh bawk a, chutah chuan House ngaihndan kha a ngai tawh a ni. Hun kan hmang zo tawh. Hei hi tih zawh law law kan ti nge kan bang dawn ? House ngaihndan a ngai tawh hei chu.

Pu R.ROMAWIA, MINISTER : Pu Speaker, tunah bang ta ila, 'Friday lo awm leh turah kan sawi zawm dawn nia,' pawh lo ti thei dawn ta teh reng ila, khatah khan kan session dawn tawh si lova. Kan sawihona kha a tawp tawp mai dawn tihna em ni ? (Speaker : Vawiina kan tih theih loh chuan a thi tawh ang, a tawp tawp mai ang, chu chu dan a ni).

Pu K.SANGTHUAMA : Pu Speaker, khi minute khat a la awm a, ani hian han ti zo sela, (Speaker : I duh chuan House phalna kan la ang a, i sawi zo ang a, a piah lam erawh kha chu House duh dan kha a ni tawh ang.)

Pu T.T.ZOTHANSANGA : Pu Speaker, thil pakhat chauh hei Pu Zothangliana thusawi leh Pu John-a thusawi leh ka thusawi kha TV-ah a blur vek mai a.

Pu Zawma a rawn ding a, a fiah leh kuk mai si a, a chhia emaw ni le ? Kha kha a fair lo a ni. (Speaker : Ka hrelo le, TV lam kha kan va control thei tawh si lova. Sawi zawh tir ang a nih leh aw)

Pu VANLALZAWMA : Pu Speaker, nia, kan conclude dawn ang a, nia chu ka ngaihtuah dan te pawh kha nichina sawi ang khan chu kumhnih chhung chu kan han zawh hian a inthlak deuh daih mai a. Mizo te hi engtik lai mah hian zu hi kan in thiam dawn lo a ni ang a tih hi ka ngaihtuahna ah hian ka nei thar a ni. Dik tak chuan kan chehhvela hnam mawl te te zawk te pawh hi keini ang em em a zu in thiamlo hi an awmlo a ni lawm ni aw tih te pawh a hriat theih a, churang chuan he private member resolution hi pass ngei atan ka rawn thlawp a ni e. Ka lawm e.

S P E A K E R : Khai le, dar 4 a ni tawh a. Hei hi tih zawh nge kan duh a ban tih kha House ngaihndan a ngai tawh. Han rawt ru le.

Dr. K.BEICHHUA : Pu Speaker, zo law law ila, nilengin kan lo khel ve tawh si a. a tawp lam a zuzi mai chu!

S P E A K E R : Aw, helam kha ngaihndan.

Pu T.T. ZOTHANSANGA : Pu Speaker, ngaihndan i lak tak rau rauah chuan, kan rorelna sa pakhat pawh in tih dan ang deuhin kan sawi hova, kan duhtawk e, ti la a tawk viauin ka hria. Ban a hun tawh bawka, i bang mai ang u..

Pu K.SANGTHUAMA : Pu Speaker, a changtu kha a sawitu an ni tawh mai a, kha chu khami kha dar 4 chhunga tih kan tum a nih chuan, nichin khan sawi tawh loh ni se, khalaiah khan a ni sawina hun kha pek awm tak a ni a. Chuti si lo chuan nidangah pawh kan ti thin thovin ka hria a Pu Speaker. Tunah House Leader leh a changtu khan an rawn sawi veleh ang a, chu chu tih dan lo hranpa pawh a ni lem em ni?

S P E A K E R : Nichin ami kha chu Opposition Leader khan a sawi laklawh lai a nih avang khan kan sawi zawh tir a ni. A piah lam kha chu House dan a ni tawh. Hun a ral tawh a, kal zel leh zel loh dan kha House duh dan a ni tawh a. Helamah chuan, 'A tawh tawh e, a sawi ho kha a tawh alawm,' tih rawtna a awm a. Helamah chuan, 'I zo ang,' tih rawtna a awm a. Rawtna pahnih a awm a, kan lut mai dawn asin. Excise Minister in sawi se.

Pu. R.LALZIRLIANA, MINISTER : Pu Speaker, sawi ve loh ringawt chu a dik dawn em maw ni le?

S P E A K E R : A nih chuan i zo ang u tihna. A nih leh Excise Minister sawm tawh ila. Ani in a sawi ang a, House Leader in a sawi ang a, Resolution neitu in a sawi ang a. Tichuan kan ti dawn nia. Chu chu kan kalhmang tur a ni tawh ang. A nih aw.

Pu. R.LALZIRLIANA, MINISTER : Pu Speaker, ka lawm e. Hemi kan resolution sawinaah hian i chhiar atang khan hleih i nei deuh em aw ka ti a. In chhiar a, ‘MLPC Act kan hman mek hian kohhran, khawtlang, chhungkua leh mimal ah harsatna leh buaina nasa,’ tih kha ‘nasa tak’in tih deuh kher kher khan opposition lamah hian nimin lam atang khan i tang ta deuh em ni aw tihna pawh hi ka ngaituahnaah a awm bawk a.

Tichuan vawiinah kan senior MLA Pu K. Sangthuama’n ‘House Leader leh Excise changtu in han sawi ve se’ a tih hnu ah pawh, a tawpah khan ‘resolution neitu kan ko ang a,’ in ti leh kher kher bawk si a, an duh aia nasa kha i rawn rawt sak ta leh nghal a. Chuvang chuan hleih hi chu i nei em maw ni le aw ka ti a ni.

SPEAKER : House kalhmang a ni, kha kha chu.

Pu. R.LALZIRLIANA, MINISTER : Vawiinah hei hi kan han sawi hi a lawmawm khawp mai a, hetiang sawi thei a kan han awm te hi a ropui khawpin ka hria. Kan ngaihdan theuh te kan han sawi tlang hlawm a ni a. Nichina kan ngaihtlak tak angin 1995 Act, 1997-a kan hman kha study team ruat a ni a. Chumi te chuan MLTP Act kha a hlawhtling lo va, chuvangin alternative zawn ni rawh se, tih kha an hmuh dan a ni a.

Tin, chutiang piah lamah 1995 Act awm hmaa khuahkhirh pawh ni lo, khuahkhirh loh pawh ni lo a kan awm lai leh kha MLTP Act ngaihtuah hma a nih hnu ah khan zu ngawlvei MLTP Act hnuaiah khan an tlem chuang lova. Tin, zu avanga harsatna tawh an tlem chuang lo a ni tih kha doctor lam ten, an finding-a an hmuhchhuah chu a ni. Chuvangin he thil hi a tha ber tur ngaihtuah thiam a har khawp mai a. A tha ber tur anga kan ngaihtuah avanga helai House-ah pawh hian dan ang kha rawn pulut kan ni lova. Dik tak chuan zep nak emaw, zu chungchangah hian in beihna a awm zel a, sorkar hmasa lamin zawrh an han tum pawhin, kha kha opposition lam chuan nasa takin kan bei bawk a. An tlak nachhan kha zu zawrh an tum vang a ni tih te pawh kha an sorkar leh loh chhan te pawh kha sawi te pawh a awm ve tho a ni helai hian. Chuvangin zu hi thil har tak a ni tih kan chiang reng awm e.

Tichuan tuna kan sawi duh tak chu he zu kan zawrh atang hian, kan zawrh ti ta ila, kan zuar lo tih pawhin, ‘in zuar alawm sorkar in,’ in ti tho si a. A enga pawh kha

a tha vek turah ka ngai mai a. He thu hi sawi ngai miah loh tur a nih lain, Zirtawpniah chuan hetiang Dy. Speaker an boycott a nih rau rau chuan Dy. Speaker a thu ang a, helai chu sawi ngai lo a nih mai dawn hi ka ti a, thil dang kha ka lo sawi teuh tawh a, vawiin hian sawi teuh tur pawh a awm chuanglo a. House Leader te leh kan Parliamentary Affairs Minister ten opposition hotute in lo be lungawi leh si a vawiinah hian, hun tiam thleng bak sawi a ngai ta a lo ni reng mai a.

Vendor license kha hmanni khan ka chhang mai thei lova, kan chhang ve tawh ang a, 61 hawng mek an awm a, Mizoram pumpuiah license nei 68 an awm a, tah chuan a hawng thei hi 61 an ni a, hawnglo hi 7 an ni. Bonded warehouse pathum a awm a ni.

Tichuan tunah hian total prohibition hi kan hlip a, amaherawhchu control chungka khapna dan kan hmanah hian, zu 30mg pack 2 atanga pack 3 ang vel a ni ang chu, chutiang chu in phalna pek a ni a, ruih hi phalloh a ni. Chuti chungin a rui te chu kan la awm tho va. Dan tha tak hi engah pawh hian a awm vek a, mahse dan erawh hi chu zu chungchangah lo pawh hian kan zawm famkim thei lo a ni tih hi kan sawi tel leh duh a.

Tichuan MLTP Act helaia ka'n sawi ve duh chu, nichinah khan Excise Minister ang ni lovin Home Minister ang zawkin, kan police lam dai te kha a rawn thiat deuhvin ka hria. Zu in avanga Police thi hi an tam em em a ni tih angin a hriat theih a. Amaherawhchu police hi total prohibition lai pawh khan 60-100 hi chu kumtin kan thi a ni, mi sing chuang kan lo awm ve tawh avangin. Chuvangin hmun dangah pawh hian family mi sing chuang awmnaah hian chhut ve ta ila, chutiang chu an ni ve tho tho in ka ring a. Chuvangin zu avang veka 100 te an lo tlin tak hian thi an ni hranpa lo ve, an tihna chhan han en pawh khan cancer leh natna dang tam tak a awm a ni. Thin lam natna an tih te kha chu Zu ah zu puh pawh ni ila a dik thei tho in ka ring a. Chuvangin khalai an sawi kha a diklo pumhlum lo ve, a dik pum hlum lo ve, a diklo pumhlum chuang lo ve, ka tihna a ni. Chuvangin zu total prohibition a nih lai pawh khan thi kha kan tam hrim hrim a ni. Zu chhe in vanga thi tih ngawt phei hi chu.

Tin, police thi kha zu in vang veka thi an lo nih phei chuan a la tute kha tute nge kan tih chuan in mualpho palh a hlauhawm a. Chuvangin, IR latute kha an ni hlawm a, khalai kha chu kan hriatthiam ve mai a tha in ka ring a. Tin, sorkar-in khap

chung a zu a han zawrh tir takah hian hemi kum 2 lek chhunga in thar thi hi an la awm lo a ni tih kha helai House hi ka'n hrilh duh ve bawk a ni.

Thu tam tak sawi pawh ka tum chuang lova. MLTP Act kan hman lai khan Kristian ramah chuan crime a ti tam em em a ni. Kan member-te sawi kha kan ngaithla a, kan hre tawh a, chipchiara sawi pawh a tul tawh lova. Khatiang dan hmang khan mi tam tak kan man a, lungin te an tang lo thei lova, mirethei zawkte tan chuan kha dan kha dan chhe tak a ni ah kei chuan ka ngai zawk a ni.

Tuna kan sawi dan anga ka ngaihtuah hi chuan tih tawp rawtna hi a move-tu, he resolution neitu pawh khan, 'kan titawp kher ang tihna pawh ni chuanglo in, min pass pui pawh ka ring chuang lova,' a'n ti a. Amaherawhchu, politics atan hei hi a tha ve hrim hrim a ni tih rilru pu kan ang khawpin ka hria a, a dik te pawh a dik mai thei ve bawk a ni. Tin, hei hi legislation hmanga MLPC Act hi kan hman a ni a chuvangin, private member resolution atang mai kha chuan a tih theih loh ang a. A hun leh ni te a la ral ang, a chungah chuan la ngaihtuah chhoh zel a la ni dawn a ni.

Kan ngaihtuah ber atana ka duh chu Kristian-te hi zu avang maia zam tur kan ni ah ka ngai lova. Sualna tinreng a lo awm ang a, harsatna tinreng kan tawk ang a, chungte chu Kristian kan nihna avanga tlanhhiatsan ngam Kristian, zu avang a nih pawhin, zu kha tha lo, kan Kristianna ti daltu leh thil tha lo rawn hringtu a ni tih kan pawm a nih chuan kan Kristianna atanga inthiarfihlim thei kan ni tur a ni. Zu hi engzata tam pawh awm sela, engzata tam pawh in tur awm sela, man lo a min pe tur pawh awm sela ka hriselna leh ka Kristianna khawih pawh thei tur anga ka ngai a nih chuan ti lo ngam Kristian kan nih a pawimawh in ka hria.

Chutiang zelin, uire theih rengna hmunah, hmeichhiat mipat a hun lova hman hi Pathian duhzawng a ni lo tih kan hriat si chuan chutiang hmang lo ngam, uire lo ngam Kristian kan nih hi a pawimawh berin ka hria a. Chuvangin, tuna ka ngaihdan tak hi chu 'Thatna pawnlang thinlung chhung sual si hi i lawman ber a ni si lo, thinlung hretu Lalpa Pathian' tih hla kan sak thin hi ka thinlungah a lo lian viau a ni, he thu kan sawi lai hi chuan.

Zu hi kan haw tak tak a nih chuan engatinge keimahniah hian kan in control mai loh? Member-te pawh eng pawl pawhin kan nei vek a, ti lo turin engatinge

kan in tih mai loh? Chungte chungah chuan engatinge action kan lak zel loh tih hi ka mimal ngaihndan chu a ni.

Tin, nichina ka sawi tawh ang khan, Kristian kan nihna hi a tak ram kan thleng phak em? Thatna pawnlang, Kristian nihna kawr-a hmang mai hi helaia politician kalkhawm leh kan ram mipuite hi kan ni em tih min ngaihtuah tir thui hle a ni. Tun hunah hian MLPC Act hi a zirchiang tur kan siam tawh tih kha ngaihtlak leh pawh a ngai hranpa chuang lova. Khangte khan uluk takin an han zirchiang ang a, chu chu sorkar hian ngun takin a lo thlir veleh ang a, kan ram, kan hnam tana tha ber tur a nih chuan helaiah pawh kan sawiho lai khan, ‘kan hnuk kir leh mai ang, kan titawp leh mai ang, kan ram tan a thalo tur takzet a nih chuan,’ kan ti a. Chuvangin, sorkar tan tlawmah lak tur a awm chuang lova. Heng zirchuang tute zirchianna hi nghak phawt mai ila, tuna kan resolution ngaihtuah hi chu a la hun lo ve, thlohpuir rorel in a ngai hian i kal ang aw tih mai kha a tha in ka hria. Ka lawm e.

S P E A K E R : Tunah chuan House Leader sawm tawh ila.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, ka lawm e. Sawi ve kher pawh a tulin ka hre lova, kan House idea leh a sawitute idea a lang tawh a. Tin, kan hotuten tha tak takin kan ngaihndan an sawi tawh a amaherawhchu, hun min pek takah chuan han din loh thlawt chu ka ti a ka’n ding ve mai ang e.

Bible-ah chuan Lal Isuan chhangper leh sangha a tih pun khan mi 5000 chuangin an ei a, bawmrang 12 an ei bang kha a ziaak lang kher a. Kana khuaa uain a tih pun khan an in bang zat kha a sawi leh miah lo kha engvang nge niang aw tih te ka ngaihtuah deuh a. Khatatang ringawt pawh khan ngaihtuahna thui takin a kal thei a. Chu chu ka’n sawi lang ve duh hrim hrim a. Tin, kan hotute ngaihtuahna ah chuan, khawvel hnam mawl ber pawhin zu hi an buaipui miah tawhlo a ni, kan kal nasa a, kan kal tam a, chutih laia keini ringtu za a za in ti ngam, a then pheih chuan Pathian hnam thlan kan ni an ti a, chumi tena lo buaipui nih hi a tlawngaih thlaka a tlawm thlak bawk a chuvangin buaipui lo hnam nih dan i ngaihtuah ang tih hi kan hotute ngaihtuahna ber a ni. Buaipei miahlo hnam nih, chumi avang chuan a khap bur kan han chhin a, kan hlawhtling viau lo in kan han hria a, a dang hi han en chhin leh teh ang kan han ti leh rih a, hei kum hnih pawh kan la enchhin lo a ni. Tin, mi ramah hian an lo buaipui lo khawp mai a, hei India ramah hian Mizo Christian te hi vaihlo zuk leh hmuam, kuhva avang hian biakin pathum

ah kan hnawng tawh a ni. Madras-ah Chennai an tih takah kan kal a, Mizote kan inkhawm ni in an lo nei lova, tun hma in khawiah nge in inkhawm thin kan ti a, Salvation biakin kan hawh thin a, Chawlhni apiangin kan inkhawm thin a, mahse biakin compound-ah vaihlo zuk leh hmuam, kuhva tih kan lo ching a, an remti ta lova an ti a ni. Chuan Rajasthan-ah Jaipur ah kan kal leh a, Mizo awm zawng zawng deuh thaw khan minrawn kawm a, kan in kawm a, Missionary pawh pahnih an awm a ni. Chung chuan, ‘i thianpa hi mi hausa a ni a, henglai khuaa mi nei nung, in a ngah mai a, a in pakhat hi inkhawm nan min sawi sak teh a,’ an ti a. ‘Tun hma in khawiah nge in inkhawm thin a,’ ka ti a, ‘Catholic biakin ah kan inkhawm thin a, amaherawhchu zuk leh hmuam, kuhva kan lo chhing a, chu chu an lo ngaithei ta hauh lo a, biakin kha hman an phal ta lo a ni,’ an ti a. ‘Chuti a nih chuan ka thianpa in pawh chu ka sawisak ngam rih lo ang, in sim hma chu,’ ka ti a. Delhi-ah in hre vek a, kal thin kan ni a, kum 10 tam tak kan inkhawm tawh na kha tunah khuan kum 2 kum 3 kum 4 kal ta ah khan hman an phal tawh lo a ni. Vaihlo, zuk leh hmuam a compound chhunga kuhva khatiang avang khan, chu zawk chu tunlai khawvel kalphung leh Christian te pawhin an tih dan a ni a, keini Mizo Christian te hian hlauh nei tlem ber awm hi hlauh hi kan ngah riau mai te hi a manganthlak ka ti a, ka ngaihtuahna te hi a ti buai thin a. Engatinge maw Christian te hian hlauh kan ngah riau le! Adhaar card tih te kan han hlau a, a hlauhawm loh the the nasa si a, chutiang chuan hlauh loh tur hi kan hlau a, hlauh tur hi kan hlau mang bawk silo a, chutiang chu kan niin ka hria a, chuvangin heng zu kan tihte pawh hi, a hlau lo chuan an hlaulo khawp maia, hman zan lawkah kan biak in ah thuhritlu pawimawh tak pakhatin a rawn sawi a, zu an tihte hi kan buaipui kan buaipui a, helaiah hian a lui in luang dur dur mahse kei chu ka in dawn chuang lo a, ka buaipui dawn lo, a ti mai a, kha kha kan ngaihdan nise chu a tha in ka ring a.

Tin, a in in an rui a, a awm viau a, a in lo in kan rui zel te pawh hi a mak ka ti a, a in in an rui a, a in lo in an rui bawk, chuvangin ruih ngah te hi thil tha lo a ni. Thlarau thianghlim pawh hi an rui a nih chuan a thianghlim theiin ka ring lo, sakhaw ruih te hi a tha lo, chutiang chu a ni a. Chuvang chuan zu te hi a in lo ten an rui te a nih phei chuan thil tha lo tak a nih ka ring a. Chuvangin vawiinah hian, rilru mangang leh vakvai takin kan hnam tan enge tha ber ang tih kan hotuten an dap a, an vak an vak a ni. Chuvangin vawiinah hian kan tu leh fate pawh a thei fa chuan India ramah khawpui lian

ber berah foreign ah thlengin an tir a, zu khapna ram a awm miah lo. Tin, a khap pawh hian an sim zel, khawvela sawrkar ropui ber America pawhin kha nichinah kan ngaithla tawh a kum enge maw zat a khap a, a hlawhchham nasa lutuk a, an constitution a siam danglam ringawt a ni. Chutiang ram chu tam tak an awm a ni. Chuvangin Pu Speaker, khawvel awm chhung hian zu leh nawhchizawrh nate hi a awm dawn a, a bo dawn lo a, sualna hi a awm reng dawn bawk a, chawhma lamah kan ngaithla tawh a, chuvangin henga pil loh hi kan tum tur a ni ringawt mai a ni. Keini pheih hi chu, ‘ In taksa ah chuan Pathian chawimawi rawh u,’ tih te kan ni. In taksa ah chuan, in taksa hi thlarau thianghlim in, Pathian in a ni tih in hre lo em ni, nangmahni ta pawh a ni tawh lo, thisen a tlan, chumi ah chuan, in taksa ah chuan Pathian chawimawi rawh u, chutiang a tihte chu kan ni a, chuvangin keimahni chhia leh tha hriatna Pathian rawn chung a thianghlim taka kan hman hi kan ngaihdan tur ni maiin ka hria a. Sual kan tihte, tha lo kan tih te ang hi chu a awm reng dawn, khawvela kan damchhung hi chuan leh he khawvela kan damchhung hi chuan. Chumi lakah chuan Christian te hi engtinng kan fihlim ang tih zawka hi kan ngaihtuah dan tur ni awm tak a ni a, sual hian min chiah piah reng dawn, sual hi awm lo tur nise Eden huan atang khan a awm miahlo ang, chuvangin nichinah kan ngaithla tawh a Pu KS-a pawhin thiam takin a sawi tawh a. Chuvangin, sual hi i pawmzam ang u kan tihna a ni lo. Sual hi khawvelah a awm reng dawn avangin a lak atang hian engtinng kan fihlim ang, zu pawh hi sual a nih chuan suala ngaitute chu fihlim tum mai tur. Chuvangin vawiinah hian kan thenawm state-ah te a awm reng chhung chuan helaiah hian khap bur thin mah ilangin kan mualpho hma ting a ni mai. Kohhran Upa zahawm tak hnen atangin kan ngaithla tawh a chawhma lamin. Chuvangin kan mualpho deuh dawn a nih pawhin keimahni ram zim te, kilkhawr takah hian lo mualpho mai mai ila, pawn lama va mualpho va mualpho ai chuan tihte pawh hi ngaihtuahnaah tel ve ta mai mai se.

Engpawhnise a tawp berah chuan sual hi khawvelah a awm reng dawn. A lakah hian engtinng kan fimkhur ang, kan inlak fihlim ang, kan inthiarfihlim ang tih hi kan ngaihtuah dan a ni. Zu hi a lei thei lo turten an lo leitir a nih chuan Excise Department-ah te pawh engemaw tia intihsak dante kan ngaihtuah ang a. An indaih loh vanga ven that theih loh a ni a nih chuan police-te pawh kan empower ang a. Chutiang chuan kan kal ang a. A dik lo lai leh a tha lo lai leh a pawp chu thawm dan kan ngaihtuah

ang a. Amaherawhchu kan ngaihtuahnaa lian ber zawk tura chu sual kan tih hian min chiahpiah reng dawn. Chumiah chuan kan pil lohna turin ringtu kan nihna hi hmang rim ila a ni mai. Kut tling lova sum lak kan tihte hi zu aiin a thianghlim zawk em le. Sum ngainat kan tihte hi zu aiin a thianghlim zawk em le. Duhamna kan tihte hi zu aiin a thianghlim zawk em le. Bible-in sual tinreng bul a ni a tih te, duhamna chu milem biakna a ni tih te a la ni a. Chuvangin heng ang zawk hi do ngam ila huaisen takin. Tichuan he hnam hi khang laka kan fihlim chuan zu te chu thil a ni ringawt mai dawn a ni. Chumi zawk chu kan hotuten an tum hi a ni Pu Speaker. Ka lawm e.

SPEAKER : Awle, tunah chuan a resolution neitu Pu Rinawma kan ko ang a, rawn wind-up sela, House pawmpuina rawn dil nghal se.

Er. LALRINAWMA : Pu Speaker, ka lawm e. Vawiin chu member zahawm tak tak 19 lai maiin, kan House Leader te leh a concerned Minister-ten min han sawisak a, a lawmawm khawp mai. Kan ngaihdan hrang hrangte, kan duh dante leh kan thlir dan hrang hrangte kan han tarlang a ni a. Tin, member hrang hrangte sawi kha kan lo chhinchhiah thlip thlep nain a mal te tea han in-react kha chu a harsa deuhin ka ring a, hunte pawh a rei lutuk thei a. Engpawhnise a nawlpui anga kan thusawi te leh kan khaikhawmna thenkhatte chu keimahni ngaihdan kha a ni a, ngaihdan kha a inan loh chuan inhnial kha a ni mai a. Chuvangin member zahawm tak tak te khan kan ngaihdan atangin kan sawi chhuak a ni a.

Engpawhnise ka beisei aia tamin kan sawi a, a ropui ka ti khawp mai. Hei tak hi he Resolution lo chhuahna, nichina kan sawi ballot laia khatiang chan a harzia te, kan member eng emaw zat ten an han thehlut a, chutiang chutiang kara pawh fuh a lo nih chhoh dan kha han ngaihtuah chuan Pathian hnathawh a lo lang niin ka hria a, ka lawm hle a ni tih kha vawiinah member zahawm tak takte hmaah ka sawi duh a ni.

Kan sawi tlangpuiah kha chuan duhthlanna kha kan ngai pawimawh khawpin ka hria a. Kan duhthlannaah zu hi awm se, chu chu keimahni duhthlannain hnawl mai ila tih kha kan rilruah a awm deuh a. Ka sawi duh chu duhthlanna chu kan nei theuh mai a. Mihringte hi mihring kan ni a, khawvela kan awm chhungin kan duhthlanna kan hneh loh avanga dan hmanga thunun ngai zawk kan ni tih lai kha he MLTP Act ang kha kan han sawina lai pawh kha a ni tih Pu Speaker, ka han sawi duh a.

Tin, kan member zahawm tak takten “A zir Chiangtu kan nei baw k a hei, a hun hmaa lawhte chu” te pawh kan han ti a. Ril a tam tawha kan mangan tawh hi chuan chaw pawh a hmin hma hmain kan khawrh chhuak a, a phawk deuh pawh kan ei bawrh bawrh mai a ni tih te pawh kha hre ta ila. Tin, a hmin kher kan nghak dawn a nih chuan kan innghak nikhua lo ve thei a ni tih kha vawiin-ah hian Pu Speaker, kan sawi duh a ni.

Tin, kan member zahawm tak takte politics-a advantage laa he Bill pulut ang deuha ngaihna te pawh kha awmin ka hria. Mahse helaiah hian he thil hi khatiang kha a ni lo a ni tih ka sawi duh a ni. Amaherawhchu thil nihphung pangngaiiah zep nak emaw, nichina a concerned Minister zahawm takin, kan Home Minister zahawm tak ni baw k in thil a rawn quote chhuah laia kha “Min pass pui pawh ka beisei chiah lova” a tih lai kha chu ka va ti chiah em ka hre lova. Amaherawhchu ka’n sawi lai zawka chu pass-pui kha chu kan duhthusam ngawih ngawih, vawiinah pawh ka rawn dil a ni. Amaherawhchu a lo chhuak hrim hrim laia kha kan lawm hle a ni tih ka sawina ki zawk a ni a. Min pass-pui ngei pawh ka beiseiin Pu Speaker, ka ngen a ni tih ka sawi duh a ni.

A dawt leha ka’n sawi duh hi chu a hming lam sual kha an rawn sawi a. Nia, a Act hi a pawimawhin a nghawng a na si a, kan sawiin kan tang nasa si a, kei chuan ka lam sual lai pawh ka lo hre mang reng reng lova. Amaherawhchu kan thusawi te min lo ngaihthlaksak a, Chiang taka a fuh lo lai deuh, a ni lo tih laite pawh kha he kan resolution sawihona hlawhtlinna a niin ka hria a. Tin, ka tawng hi a rang deuh baw k a, thil han lamsual te leh kan thil lam lo hriat fuh loh te pawh hi a awm zawk zawk ang tih ka ring.

Vawikhat chu a reiloh nan Champhai-ah CoLFA ho kan zin a. Kan hmaah member te motor a tlan a, a karah motor dangin min karthlak tlat mai a. Ka tawng rang ka sawina nih chu. Tichuan kan hnungah official an tlan baw k si, kan PSO kha a thar a ni a, tun ami hi a ni lo a. Min rawn pek lawk, a chawlh chhung kha a nih avang khan. Motor tlan pelin, ‘hawi rawh, hawi rawh,’ kha ka ti a. A hnung ami te tlan theih nan a motor kha ding turin hawi rawh ka ti mai ania. ‘Hau rawh, hau rawh,’ ka ti emaw a ti a, a va hau hrep mai a. Khatiang te kha a nih avangin vawiina kan thusawi tam tak hi lo hriat fuh loh palh te, keiman ka hmanhmawhin ka lo lamsual te pawh kha awmin ka ring a.

Engpawhnise ka thusawi min lo ngaithla chiang fak mai a. Uluk taka min lo ngaithla kha a lawmawm hrim hrim a ni tih ka'n sawi duh a.

Tin, kan member zahawm tak ten Rangvamual kawng a rem tawhzia te kha an han sawi a. Kha kha chu kan thilsawi pakhat, he MLPC Act hian mi rethei zawng lo in mihausa zawk a zawng a ni tih kha min rawn sawipuina ni ah ka ngai kha kha chu. Zawng ni se chu khalaiah khan an la bawr luih luih maithei a ni. Chuvangin an eizawwna kha a buai ta hle a ni tih min rawn nemnghehpui avang khan a lawmawm khawpin ka hria a ni.

Tin, khuti lam, Bagha/Dholai vela zu dawr a tlem tawhzia te kha an sawi a. Amaherawhchu zu no 1 in tur hian tuman Dholai hi kan pan peihin ka ring lo. Mahse heta kan chhawpchuah tak miao mai si avang khan ban kha a lo awl a ni. Chulai tak chu a ni a hunna kan ti hniam lutuk a, ban a awl ta lutuk a ni kan tihlai kha. Khangte min rawn support zel te pawh kha a lawmawm hlein ka hria a ni. Engpawhnise, sawizel duh ila sawi tur hi a tam mai a.

Vawiina kan resolution kan han move nachhan hi chu Pu Speaker, kan ram mipuite manganna, he dan kan duh a kan lekkawh hleithei si lo, a rah vawiina lo lang tan mek. Kan sorkarna changtute pawhin an manganpui a, zirtu pawl an din meuh tawh hi kan chhiatpuiin a hmanhmawhthlak tawh lutuk a. Chuvangin MLTP Act dan ang kha kan va mamawh leh ve mawle kan tihna a ni a Pu Speaker. Chuvangin memberten kan sawichhuahna ki te, kan sawina ki te pawh kha politics vang ni lo in kan thahnemngaihna ah pawm thiam ta ila a tha awm e.

Tin, a hmin hun lo nghak dawn ta ila mi tamtak pawhin mual kan liam tawh maithei. Chutiang zel chuan a nghawng thalo lai tam takte kan manganpui em vang pawha vawiinah hian rawn move kan ni tih kha ka'n sawi duh a ni. Member zawng zawngte uluk leh tih takzet thinlung pua min sawisak avangin in chungah lawmthu ka sawi a ni tih kan sawi a ni e.

Pu Speaker, ka resolution, 'MLPC Act kan hman mek hian kohhran, khawtlang, chhungkua leh mimalah harsatna leh buaina nasa tak min thlen avangin he dan hi titawpin MLTP Act kan hman thin ang kha hman leh ni rawh se,' tih hi House-in lungruual taka min pass pui turin ka han ngen a ni e. Ka lawm e.

S P E A K E R : Awle, kan resolution neitu Pu Lalrinawma'n a resolution putluh MLPC Act kan hman mek hian kohhran, khawtlang, chhungkua leh mimalah harsatna leh buaina nasa tak (nasa tak tihlai kha, a lo na bik te a lo ni palh ang e.) min thlen avangin he dan hi titawpin MLTP Act kan hman thin ang kha hman leh ni rawh se,' tih a ni a.

Resolution hi chu pass kan ti lemlo a, engnge ni, pawmpui/adopt tih kha House tihdan a ni a. Hei hi pawm remti zawngin 'remti' ti rawh ule. (Members-Remti). Remti lo kan awm em? (Members-Aw)Aw, remtilo an tam ta zawk a. Tichuan he resolution hi House hian a pawmlo a ni. The resolution is defeated. Tunah chuan kan chawl rih ang a. Thawhtan, tahrrik ni 27 zing dar 10:30 ah kan kalkhawm leh dawn a ni.

The sitting is adjourned.