

**SIXTH LEGISLATIVE ASSEMBLY OF MIZORAM
(ELEVENTH SESSION)**

LIST OF BUSINESS

FOR SECOND SITTING ON TUESDAY, THE 17th JULY, 2012
(Time 10:30 AM to 1:00 PM and 2:00 PM to 4:00 PM)

OBITUARY

1. **Pu LAL THANHAWLA**, CHIEF MINISTER to make reference on the demise of the following dignitaries :-

- 1) **Pu Zalawma**, former Member of Mizoram Legislative Assembly.
- 2) **Pi L. Thanmawii**, former Member of Mizoram Legislative Assembly.

QUESTIONS

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

LAYING OF PAPERS

3. **Pu H. LIANSAILOVA** to lay on the Table of the House a copy of the Twentieth Annual Report of The Mizoram Public Service Commission 2010-2011.

PRESENTATION OF REPORT

4. **Pu R. Romawia**, Hon'ble Speaker to report to the House the time table as chalked out by the Business Advisory Committee for the current session.

LEGISLATIVE BUSINESS

Bills for introduction, consideration and passing.

5. **Pu H. LIANSAILOVA** to beg leave of the House to introduce "The Mizoram Local Fund (Accounts & Audit) (First Amendment) Bill, 2012.

*ALSO
to introduce the Bill
to move that the Bill be taken into consideration
AND
to move that the Bill be passed.*

NGURTHANZUALA
Secretary

....

SPEAKER : Thinlunga thianghlimte chu an eng a thawl e, Pathian an la hmu dawn si a. (Mathaia 5:8)

Thla hmasa ni 25-a BAC kan Committee khan tun tum kan session chu obituary kan nei lo dawn a lawmawm khawp mai kan ti a, mahse chumi hnuah chuan kan hranghluite pahnih khan mual min liam san leh ta mai si a, a pawi hle a, tunah hian obituary hun kan lo hmang a nga. Kan former member pahnih kan sun turte chu Pu Zalawma leh Pi L.Thanmawii te an ni a, chumi hun hmang tur chuan kan House Leader zahawmtak Pu Lal Thanhawla ka sawm e.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker i sawi ang khan obituary reference tih tur kan nei dawnlo emaw kan ti a, thlamuang taka kan awm laiin tunhnai mai te tak takah kan hotu hlui te, kan member zahawmtak lo ni thin tawh te, kan han chan ta hi a pawi takzet a, tun hunah anni sunna tur thu sawi a han tul ta te hi a lung chhiat thlak hle a ni.

A hmasain Pu Zalawma, Pu Zalawma hi Mizoram Sorkarah Minister-te, District Council-ah CEM te lo ni tawh thin a ni a, ni 28 June, 2012 zan dar 8:45 khan zunthlum leh a kaihnawih natna hrang hrang avangin a boral a. Kum 77 a upa a ni. Pu Zalawma hi Pu Tlangkhama leh Pi Buksangi fate pasarih zinga a naupang ber a ni a. Ni 23 December 1935 khan Sesawng khua-ah a piang a. Pu Zalawma hi a unauteho zawng zawng hian an boralsan tawh avangin a hnuhnung ber leh a hnukhartu a lo ni ta a ni. A Nupui, Pi Chhiari nen fapa pakhat leh fanu pahnih an nei a. Pi Chhiari nen inthenin kum 1997 khan Pi Lalhmunthangi nen an innei leh a, Zemabawk, Falkland vengah an khawsa a ni. Pi Chhiari hian a lo kal san hmasa tawh nghe nghe a. Zirna lamah chuan a pianna khua, Sesawng atangin Lower Primary a zova, Middle School chu Baktawk khuaah a zo leh a. Pawl kua leh pawl sawm erawh chu Mizo High School, Thingpui huan tlangah kum 1956-ah a zo leh a ni. Hei bak hi lehkha a zir chhunzawm ta lo a ni. Kum 1957-ah Mizo district Council hnuiah LDA hna a thawk a, he hna hi kum 1961 August thla thleng a thawk a ni. Pu Zalawma hian Sawrkar hna bansanin politics-ah a zuang lut a, Congress Party kum 1967 December-a a dintute zingah telin Joint Secretary a ni nghal a ni. Kum 1963 khan District Congress Committee-ah General Secretary hna a chelh a. Hemi chhung hian Assam Pradesh Congress Committee member a ni bawk a ni. Kum 1970-ah District Council member atan Rengdil Constituency atangin thlan tlin a ni a. Congress Party atanga Chief Executive Member dinhmun chelh hmasa ber a ni. Kum 1972, Mizoram Union Territory kan lo nih a, MLA inthlan hmasa berah Kawrthah bial atangin Congress ticket a thlan tlin a ni a, kum 1974-ah merger hnuin Deputy Minister-ah lakluh a ni. Kum 1978 General Election-ah Kolasib Constituency atanga thlan tlin a ni leh a. Kum 1984 Election-ah a bial ngai Kolasib Constituency atangin thlan tlin a ni leh bawk. Kum 1989, Mizoram State-MLA inthlanpui khan Bilkhawthlir Constituency-a thlan tlin a ni a, Minister-a lakluh a ni, Land Revenue & Settlement Department leh Local Administration Department-te a enkawl thin a ni.

Pu Zalawma hi Mizoram Congress hruaitu hlun leh tangkai tak a ni a. Nihna hrang hrang, Vice President, General Secretary leh Treasurer hna te a lo chelh tawh thin a. All India Congress Committee (AICC)-ah pawh rei tak member a lo ni tawh bawk a ni. Kum 1961 atang khan kum 37 zet Congress Party-ah inhmangin ram leh hnam tan a vanglai hun zawng zawng a hmang a ni.

Pu Zalawma hi mi fiamthu duh, mi pawisawi hlau tak a ni a, mi thilphal tak a ni bawk. Thenrual ngah chi, mahni neih ang ang chu ui ngai lo leh mi harsa zawkte tanpui nuam ti mi a ni. Pu Zalawma hi Kohhran rawngbawlna lamah pawh theih tawka inhmang thin a ni a. Falkland Presbyterian Biak In hi a kaihhruaina hnuiah din a ni a. Biak In an sak hma zawng chu ama in chhawng chung hi Biak In atana hman a ni a. He Kohhranah hian a kul a tai niin dinhmun pawimawh chi hrang hrang a vuan a ni. Kum 2003 – 2008 chhung khan Tual Upa a ni a. A hriseina a that tak loh avangin Kohhran leh khawtlang hruaitu a nihna dinhmun hi a nih tur angin a chelh zui thei ta lo a ni.

Pu Zalawma hian zunthlum leh thisen sang a nei thin a. Kum 2005 khan stroke a nei a, Durtlang Hospital leh Civil Hospital-ah te enkawl a nih hnuah Kolkata-ah refer a ni a. He a natna avang hian Kolkata-ah inenkawlin vawi engemaw zat kalpui a ni. Kum 2010 khan Shillong-ah hruai leh a ni a, hetah hian a Lung a tha lo tih hmuhchhuah a ni a, zai nghal a ni. Kum upa lam a lo nih tawh bawk avangin that lam a pan thei ta meuh lo a ni. In lamah inenkawlin Aizawla damdawi In hrang hrangah luhpui a ni fo va. Kumin May khan inah tlusualin a khel ruh a titliak a, heta tang hian that chhuah tak tak a nei ta meuh lo a ni. Natna chi hrang hrangin a lo tlak buak bawk avangin, Green Wood Hospital (ICU)-ah enkawl a ni a, a natna hian hniam lam pan zelin ni 28 June, 2012 zan dar 8:45 khan Lalpa hnенah min kalsan ta a ni.

Mizoramin hetiang mi chhuanawm kan lo chan ta hi a uiawm takzet a, channa rapthlak tak a ni. Pu Speaker, Pu Zalawma hi mimal tak pawhin kan inzui nasa hle a, 1967 December-a Congress an din hian 1968 January thlaah zawm ve turin min sawm a, ka zawm ve nghe nghe a. Chumi hnu atang chuan amah hi min kaihruaitu deuh ber a ni a. Kan inzui nasa hle a, Zoram dung leh vangah leh Delhi tlang thlengin, chutiang chuan, mahni sum sengin theihpatawpa hma la a tan la mi a ni a.

Congress Party-ah a ng het hle a, vawikhat mah a sawt sawn ngai lo a ni; chutiang mi chu a ni a. Tin, pa tlawnmgai tak a ni a, mizopa tlawnmgaihna nei tha mi tak a ni. Chhiat ni that niah leh khawi emaw kal ni khuain harsatna tawh niah te pawh mizopa tak tuarchhel tak tlawnmgai tak a ni a, tin, mite tanpui peih mi a ni. Pathian thu thiam tak kawm nuam tak a ni a. Thenawm khawvengte tana hnawksak nih chu sawi loh thenawm nuam tak a ni, chutiang mi chu a ni a. Tin, ram hruainaah leh khawtlang hruainaah pawh entawn tlak tak a ni a, mi duham lo, tum ruh, mahse, nihna chuh huam huam lo chi chutiang mi chu a ni a. Kan vengah, Zarkawt vengah a awm lai pawhin kan veng pa ber te zing ami a ni thin a. Chutianga ram hruaitu, khawtlang hruaitu, kohhran lamah pawh mi tangkai, thenawm khaw veng nih nuam tak, mi tlawnmgai leh huaisen kan ramin kan chan ta hi a uiawm takzet a. Vawiinh helai hmunah a uiawm thu leh a vuina thu han sawi ngai ta hi a lungchhiat thlak a, a kalsan a chhungkhat laina, a tu leh fate Pathianin awmpuia thlamuan turin kan dil sak a ni.

Tin, Pu Speaker, Pi L. Thanmawii, ani hi Mizo hmeichhe zingah chuan mi chhuanawm mi chungchuang ti ila, a tha lamah chuan a ni awm e. Mizo hmeichhe zinga Mizoram MLA a thlantlin hmasak ber a ni a. July ni 6, 2012 chawhnu dar 1:45 pm khan min lo boral san ta a ni. Kum 92 a upa a ni. Pi L.Thanmawii hi Rev.Thianga leh Pi Saibuali fate pariat zinga pathumna a ni a. Ni 30 March 1921 khan Haflong North Cachar-ah a piang a. Ni 10 April 1937 ah Dr.Rosima nen Silchar-ah Sap Missionary kutah an innei a, fapa paruk leh

fanu pakhat an nei a ni. A pasal hnathawhna avangin hmun hrang hrang Assam, Meghalaya leh Tripura-ah te an awm thin a. Kum 1946-ah a pa Rev.Thianga rawngbawlna hmun pakhat Lakhipur-ah in leh lo dinin an inbengbel a. Lakhipur-ah a fate nen an khawsa zui a, hemi hnu kum 1973-ah Mizoram, Venghlui Aizawl-ah lo chhovin a fapa naupang ber Pu W.Pahlira hnenah a thihni thlengin a cheng a ni. Mi thenkhatin an lo hriat loh takin a pasal Dr Rosiama hi Mizo District Council a kan Chairman hmasa ber a ni a. Chutianga mi hmasa, ram leh hnam hruaina kawngah pawh mi hmasa alo ni tawh a ni. A Doctor professional piah lamah chutiang mi chu a pasal pawh hi a ni.

Zirna lamah chuan Primary leh Middle School chu Halflong-ah a kal a. High School chu Welsh Mission High School for Girls, Silchar-ah kalin kum 1937-ah matric 2nd Division ah a pass a. Matric a pass hnu lawkah hian pasal a neih tak avangin lehkha a zir zawm thei ta lova. A pasal boral hnuah lehkha zir tha lehin kum 1969-ah Cachar College, Silchar atangin B.A Eng. Hons. 2nd Class-ah a pass a ni.

Pi L. Thanmawii hi Sap Missionary zirtir chhuah anih avangin saptawng thiam tak a ni a. Saptawng lehkhabu Mizo tawnga lehlin hi a tuina leh nuam tih zawng a ni a, a lehlin lar zual deuh te chu :-

1. Doctor's Return
2. Jane Eyre
3. Hmangaihna kawng chhuk chho
4. Elija
5. Hmelhem

6. Amazing Grace (Khawngaihna Mak) tihte hi a ni a. Heng Lehkhabute bakah hian chanchinbu leh magazine-a chhuah chi Articles, Mizo tawng leh Sap tawngin thahnem tak a ziak bawk. Pi L. Thanmawii hi Lakhipur-a a awmlai hian khawtlang leh Kohhran-ah nihna pawimawh tak tak a chelh reng thin a. Indopui – II, kum 1944-1946 chhung GD Military Clerk hna a thawk a. Kum 1948-1956 chhungin Lakhipur-ah Mission Middle School Headmistress hna a thawk a. High School-ah zirtirtu hna a thawk bawk a, Hemi bakah hian Lakhipur bul Private College-ah English Lecturer hna a thawk bawk. Mizoram an rawn chhuah hnuah Bible Middle School, Venghluiah Zirtirtu hna a thawk.

Pi L. Thanmawii hian kum 1977-ah Politics-ah lutin People Conference (PC) Party a zawm a. Kum 1978 Mizoram MLA inthlanah Serchhip bial atangin thlantlin a ni a. Mizo Hmeichhia zingah MLA a thlan tlin hmasak ber a ni. A hnu lawkah Mizoram chu President Rule-a dah anih tak avangin kum 1979-ah MLA inthlanna neih a ni leh a, hetah hian Aizawl East Constituency atangin MLA-ah thlan tlin a ni leh ta a ni. Mizo hmeichhia zinga MLA thlantlin hmasak ber leh thlantlin nawn anih avangte, a hnathawh leh kutchhuak chhuanawm tak takte avangin Mizoram pawl hrang hrangte atangin chawimawina leh duhsakna thahnem tak a dawng .

Pi L. Thanmawii hi Kohhran rawngbawlna lamah pawh mi tangkai tak a ni a. Kum 1976 atanga 2000 chhungin Venghlui Presbyterian Kohhran Puitling Sunday School-ah Zirtirtu Rawngbawlna a chelh a. Non-Mizo Kristian Fellowship(Masihi Sangati) rawngbawlna hi a tuina leh nuam tiaka a inhmanna thin a ni. Kohhran inkhawm leh tawngtai ngaipawimawh leh taima tak a ni.

Pi L. Thanmawii hi mi hrisel tak mai a ni a. natna benvawn nei lovin kum 90 chuang lai hun a hmang chho a. Kum 2010 November khan a chau thuta, Doctor-ten an han en chuan Blood Sugar a lo sang hle tih hmuhchhuah a ni a. Doctor-te rawna enkawl zui zel a ni a. A

chang chuan a tha deuh a, mahse a upat ve tawh em avangin a tha chhuak thei ta meuh lova. Hetia that leh that loh kar thlaka a awm lai hian ni 24 June, 2012 zanah a muhil thei ta lova, zun leh ek pawh hre lovin a awm zui ta mai a, a lo chau zual deuh deuh va, Doctor-ten theihtawp chhuaha enkawl zui reng anih mek laiin ni 6th July, 2012 chawhnu dar 1 : 45 khan Lalpa hnenah chatuana hrehawm tuar ngai tawh lova chawl turin min lo kalsan ta a ni.

Pi Thanmawii hi mizo mi pangngai chin chuan kan hre vekin ka ring a, mizo milar tak leh fel berte zing ami a ni a. Sawi tak ang khan ram rawngbawlna lamah pawh hmeichhe zingah record siam hmasatu a ni. Mimal tak pawhin kan inhre tha hle a, Nu Mawi ti a ko thin ka ni a, tin, a fate nen inhmelriat satliah mai ni lovin intlian tha tak takte kan ni a, chuvangin ani hi ka hrechiang hle a, hetianga mi chhuanawm hmeichhia, tunlaiin women empowerment leh thil dang dang tih laiin hetianga hruiatu hlun leh chhuanawmin min kalsan ta hi uiawm kan ti takzet a, a fate zingah kan zingah kan sorkar-ah Wing Commander-in Zawma pawh tangkai takin Civil Aviation lamah hma kan la chho zel a, tun atanga reiloteah hian Mizoram chhungah ngei pawh Helicopter Service kan neih phah dawn niin kan hria a, kan lawm hle a ni. Chutiang chhungkua lo kaihruiatu niin tunah hian helaia kan House Member lo ni tawh 1978, 1979 a thlantlin anih hian keipawh Pathian leh mipuitu zarah he House-ah hian ka lut ve tawh a, chutiang te chuan kan lo thawkho tawh a ni, Pu Zalawma te nena kan thawkho thin ang khan. Chutiang mi chu tunah hian kan lo chan ta hi a uiawm takzet a, Mizoram tan channa rapthlak tak a ni a, a kalsan a tu leh fate Pathianin awmpuia thlamuan turin kan dil sak a ni. Ka lawm e.

SPEAKER : Sawi duh nei kan awm thluahin a rinawm a, amaherawhchu zawhna darkar kha kan la zel a ni tih hria ila, Group tina Leader-te han beisei ta bik deuh ilangin Dr. R. Lalhangliana ilo ko ang.

Dr. R. LALTHANGLIANA : Pu Speaker, ka lawm e. Hei, tunhnaite maiah BAC kan that hnuat thil thleng lawmawm lo tak mai, mi barakhai tak mai kan House rorelnaah te pawh lo thu tawh thin mi pahnih sunna kan han nei hi lungchhiat thlak hlein ka hria a, an uiawm takzettin ka hria a. Pu Zalawma phei hi chu keini ang pawhin kan thutpuve hman a ni MLA kan tlin hmasak ber kum 1989 khan helaiah hian Minister niin thil tam takah kan bial chungchangah te leh thil pawimawh tak takah kan indawr thin tawh a. A chanchinah hian thil pawimawh leh chhinchhiah tlak awm ni a ka hriat thenkhatte han sawilan ka duh chu Pu Speaker, CEM hmasaber a ni tlat mai a, hei hi a ropui khawpin ka hria a. District Council-ah hian kan mi hmasa a ni a. Tin, Mizoram U.T. alo nih hian MLA inthlan-ah hian a Batch hmasabera tling hmasaber ni hian ka hre bawk a, Minister zingah hian khatih hunlai kum 1989 bawr vela helaia kan that ve lai pawh hian thil tamtakah kan indawr lo thei lova a chan kha ka hrechiang chiah tawh lova, Revenue te, Forests te niin ka hria a, khangah hian keimahni bial thil te Lunglei District ang te pawha kan han sawi hi a ngaipawimawh thei khawp mai a response tha tak mai min pe thintu hi a ni a, a chhinchhiah tlak hlein ka hria a. Tin, heng bakah hian makna deuh a neih ka sawi loh theih loh chu political party-ina thlan tlin kan nilo thei lova, party-a nihna nei kan nih rual rualin kan Minister-te zingah hian entawntlak deuh ka hmuh chu lai deuha thil ti thin hi niin ka hria a. Ruling kan nih te, Opposition kan nih te hi a thliar hrang vak lo ni te hian ka hre thin a. Dawr a nuam em em mai a. Lunglei pa ho phei chuan sawlama a zin tur hi an lo nghakhlel ve

em em thin mai a. Chutiang khawpa miin an nel em em mai hi a ni a. Sawi loh theih loh niin ka hria a, kha kha ka'n sawi lang duh a.

Tin, a dang lehah chuan kan ramin harsatna kan tawh lai, rambuai lai kan tih lai te pawh khan remna leh muanna kan neih theihna tur atana sulsutu pawimawh tak zinga mi, kan politician a niin ka hria a. Khang hun lai khan hei Pu Ramsanga, kan Minister zahawm takte nen hian student leader te kan ni a. Khatih hun laia kan ram hruaitu thenkhatte han biakpawh chang kan nei lo thei lova. Chung hun lai chuan a biak hi a nuam khawp mai a. Remna leh muanna a awm tak tak theihna tur atan hian thirlung leh tihtakzeta hma latu, veitu a ni, tih hi ka'n sawi ve duh a. A awmna veng pawh sawn an ngai hle niin ka ring a. An chanchinbu Zonunmawiah phei chuan Falkland veng kungpui a thiak tih khanin an tarlang a. Ka chhiar a, a vui niah te pawh mi tamtakin an ui zia tikhan an tarlang kha a ni a. Tin, ka sawi leh duh chu a hun hnuhnung lampang hian Pu Speaker, tunhma deuh lai kha chuanin Pathian thu hi a ngaihsak vaklo emaw ni chu aw tih tur ang deuh te hian nun ho ve angreng tak anihna lai te pawh a awm a. Fiamthu nen khatikhan, mahse a hun tawp lampangah hian Pathian thu ngaihtuahna lamah hian a ngaihtuahna zawng zawng hi a seng emaw ni chu aw tih tur khawpin sawlai an awmna veng Falkland angah te pawh Kohhran dinna tur te leh hmalakna kawng hrang hrangah sul sute niin a ma in ngei te pawh kha Biakin a inkhawm nan te pawh an lo hmang ni awm tak a ni a, chutiang chuan a hun tawp lampangah chuan Pathian thlarau thianghlim pawlina duhawm tak nen hun a hmang niin ka hria a, a lawmawm ka ti khawp mai a. Vawiinah kawng lehlamah chuan kan chana, amaherawhchu a hun tawp lamah hi chuan a lungawi thlak hle te pawhin ka hria a. Chuvang chuan vawiinah hian a nupui leh a fate leh a tute zawng zawng Pathianin awmpuiin hruai zel sela tih hi kan duhsakna a ni.

Tichuan hei, Pi Thanmawii hi mi danglam tak niin ka hria a. Ka hriatsual loh chuan Pu Speaker, Mizo Hmeichhe zingah hian MLA pathum an tling tawh niin ka hria a, ka sawi sual maithei a. Pi K.Thansiami, Pi Lalhlimpuui leh Pi Thanmawii hi niin ka hria a. An vaiin an dam a, amaherawhchu ani hian min awmloh san ta a ni a. 1978 dairi tawha MLA te kan nih ve hmaa lo tling tawh anih avang hian chuti tak chuan inpawhna kan nei thui lutuk lova, amerawhchu engemaw hunlai khan erawh chuan kan party lamah te pawh hian a rawn tui ve deuh a. Khatiang khanin eng eng emaw thil han sawihonate kan nei thin a, Nu kawm nuam tak niin ka hria a. A nunah hian thil chhinchhiah tlak deuh mai pakhat chu nichina kan han ngaihthlak ang khan politician mai a nilova, zirnaah hian a tui a ni tih hi a lang reng mai a. Kum tamtak zirtirtu Mizoram pawnah te pawh alo ni tawh thin. Tin, High School-ah te leh College-ah te pawh tulna avanga zirtirna lo pe thei thin anihna hi a ropui ka ti khawp mai a. Tin, saptawng a thiam hle maia an ti a. Tin, chung bakah chuan hei tawng har ve angreng tak, Bengali tawng hi a thiam hle a ni tih hi an sawi a, hei hi talent ropui tak mai amaha kan hmuh niin ka hria a ni. Tin, moral teaching nei tha mi a ni a. Nichina kan ngaihthlak ang khan lehkhabu lehlin hi a thei mai a. Amaherawhchu, miten a ngaihnawm an tih ang tur zawng lehlin hi a har khawp mai a. Helamah hian talent tha tak mai Pathian hian a pe niin ka hria a. Chumai ni lovin a that lai hun khan a article ziah te hi magazine-ah te leh chanchinbuah te hian kan lo chhiar ve thin a ni. Hei, fa puitling tak tak 7, an la dam thap niin ka hria a, ka hriatsual loh chuan. Puitling tak tak, sorkarah pawh kan mi tangkai tak tak te an awm a. A bik takin Pu Zawma bakah khan Lunglei lam chuan loh theih lohva kan han sawi rik ve duh chu Pu Thanpuia hi Lunglei pa anga kan ngaih a ni a. Niminpiah lawk khan rala ka zuk hmuh pawhin, a pension thleng Lungleiah a awm dawn niin ka lo hria a. Nakum maia pension tur a ni a. Helamah chuan a lo kir leh turah chuan ngai ta ila. Chuvang chuan Lunglei ang pawhin chhungkhat tak angin Pi Thanmawii hi kan ngai a ni. Chuvang chuan vawiinah hian he House hian mi ropui tak tak, mi uiawm tak tak te kan chan a ni. Pi Thanmawiin a kalsan, a fate, a

tute leh laina zawng zawng te Pathianin kaihruaiin awmpui zel rawh se tih hi kan tawngtai sakna a ni e. Ka lawm e.

*Speech not corrected.

SPEAKER : Ka sawi tak ang khan sawi duh kan awm thluahin ka ring a. Amaherawhchu, Pu K.Liantlinga leh Pu Lalthansanga ka ko leh anga, Pu Zoram Sangliana paw'n sawi tul a ti hle a, Pu J.H. Rothuama pawhin sawi tul a ti hle na a, anni pahnih chu ka ko loveng a. Tichuan, tunah Pu K. Liantlinga ka ko anga, Pu Lalduhoma pawh ka ko loveng, Pu K. Liantlinga.

Pu K. LIANTLINGA : Pu Speaker, kan Group Leader zahawm tak hian sawi phawt se tih ka request duh a. (SPEAKER : Sawi se i duh zawk chuan i thu thei. Tunah Pu Lalduhoma)

Pu LALDUHOMA : Pu Speaker, hun te kan ren deuh avangin Keini Group hi kan inremsiam deuh a, kan sun turah hian Pu Zalawma hi keiin ka sawi anga, Member dangin Pi Thanmawii hi sawi sela ti khan kan lo inremsiam ve a (SPEAKER : Chutianga in tih chuan zawnha hun a zo vek ang, chuvangin a pahnhin khawngaihin sawi kawp mai rawh).

Awle, Pu Speaker, Pu Zalawma hi a mizia hi sawi tham a tling a, mi te leh mi lian bulah hian a danglam ve ngai lova, a pianpui, a mizia hi khawi hmunah pawh hian zak lova pho lang mai chi a ni. Rambuai laia chhungkaw tam tak mahni Ina cheng ngam lo, Aizawl a rawn tlan, chhungkhat laina rawn bel kha a lainat thei em em a. A lo awm tawh sa thenkhatte'n In hmun pekte kha an duh lo deuh nain a khawngaih tlat avangin mi tam tak In hmun a pe a ni.

Tin, mi lian leh khatihlai kha chuan, a bikin sipai lal te kha ani chuan a ti huau huau a, keini sawi nise min va zah lo ve an tih tur kha ani sawi anih chuan an nuih a za a, an lawm viau zel a, a kawm thiam ber zawk a. Chuvangin sawtilai Sateek bial kan tih thin te pawh saw curfew te kha amah avangin hlih a ni a, khaw khawm te pawh amah avanga tiethulh a ni a, khangte kha kan hriat thar leh a than ka hria.

Tin, mi thilphal, mi zau a ni a, a pawnlam landanah chuan mi thawveng thei tak, mi ngaihsam tak, kawm nuam tak a ni a. Amaherawhchu, kan inzui tam ve a, a chhungirlah chuan mi rilu hah ve thei tak, chik taka thil ngaihtuah zui vang vang thin mi a ni zawk tih hi ka hriatpui a ni. ‘Politics-ah hian hmelma hlun leh thian hlun an awm lo a ni’ tih hi a sawi zing a, a takin a dikzia a nunah a lantir bawk thin a. Tin, collective leadership hi a ngaisang em em bawk a ni.

Kan rama remna leh muanna a awm theihna tura sulsu hmasa bertu zinga mi a ni a. Pu Ch. Chhunga nen Old Lawngkar-ah an zuk kal vang vang a, mak deuh mai chu heta an kal tum hian a tu mah mahin an chhungte emaw midang tumah an hrilh miah lo a ni. MNF ho pawh an hrilh lova, ‘kan unaute an ni a, duh leh min lo man sela, duh leh min that mai rawh se’, an ti a, an zuk kal a. Kha kha khatih hunlaia

sawi luai luai thin a ni a. Dam leh tlang khatah thih leh ruam khatah tih hi Pu Ch. Chhunga nen khan a tak takin kan zuk nunpui a ni a ti thin a ni. Tharum thawha zalenna sual chhuah kha thil theih loh nia ngai tlattu anih avangin inremna a awm leh thuai theih nan theihtawp a chhuah zui nghal a ni. 1984-ah Congress Party President-a thlan tlin ka nih khan ani hi Vice President alo ni a, kan inkawmngieh hle a, kan awmhrang ngai mang lova, tlaiah te hian Table Tennis te kan khel thin a, a chak lo zawk zawkin vawksa rep chawi te kan ti a, an Inah hian chaw ka ei zing em em thin. Khatihlaia remna kan nawrnaah khan a nazawngin Delhi tlang zuk dawr thin kha fello deuha kan hriat avangin High Power delegate kan siam a, sorkar lam aiawhin Chief Minister leh kan Speaker Pu Thansanga a ni a, Party lam aiawhin Pu Zalawma nen kan ni a. Prime Minister-in a aiawha a dah Pu G. Parthasarathy te, Defence Minister Narasimha Rao te zuk dawrin 1985 June thlaah khan inremna pawh nei thei mai tura inngaiin, A hnu lama Party kalpui zel dan tur pawh thui tak kan sawi thleng a. Inthlan leh tinzawn ru ranin, hmanhmawh takin Special Assembly pawh kan koh phah nghe nghe a ni. Mahse, beisei angin kan awm thei ta hauh lo mai a. Harsatna kan nei kan nei ta mai a, Chrismas Present atan Remna chu kan beisei leh a, chu pawh chu kan tlawl leh a, Pu Laldenga titau in London lamah Christmas hmangin a chhuk ta a, a koh hawn leh pawh ralpui beiha kan beih a lo ngaih tak zel avangin, Pu Zalawma ho hian Pu Thangtinkhuma Inah kan ngaihtuah ta a. Kei hi pawn lam atanga pressure rawn siam turin ka bang mai ang a, nang hian President charge rawn la chho ngei anga, theih tawpin a chhung atangin i rawn bei anga, kan bei zel dawn nia kan ti a. Amaherawhchu, President charge chu a la ta chuang lova. Chuti chung chuan theih tawpa bei zelin a tawp a thleng a, Remna signed-naah pawh khan an zingah a tel ve a ni.

Tin a hun hnuhnung lamah hian kan ngaihthlak tak ang khan Lei politics kal sanin Van lam politics a khel tawh dawn a ni a ti a, a chenna veng Falkland-ah sawi tak ang khan Kohhran dintu pawimawhte zing ami niin, a in te pawh Biakin an neih hma chuan Biak Inah hmangin, Tual Upa-ah term 2 thlantlin a ni a. Taksa chaklo tak chungin a thih ni thleng hian building committee member leh thuhrltu a la ni reng a ni.

Tin Pi L. Thanmawii hi Pu Speaker, kan Member dangte sawi tura ka lo dah avangin ka lo inpuahchah lem lova. Mimal taka Party khata ka lo thawhpui ve a ni a, a talent leh a mizia zawng zawng te pawh hretu ka ni ve a. Mi dik a ni a, mi tan a hnawksak ngai lo, ngaihtuahna fim tak hmang thintu, Mizo hmeichhe zingah chuan chhuanawm a ni a, politic-a a chhuanawmna chauh ni lovin, nu a nihna angin a hna a tlin a, chhungkua a enkawl tha a, a fate mi puitling tak takah a chhuah vek thei hi tluk loh rim a nam a, mi uiawm tak a ni tih hi ka sawi theih tawk ni mai sela.

Tichuan, Pu Speaker, thihna hi vawi khat bak mihring chungah a thleng thei lova, amaherawhchu thihna tur erawh hi chuan mihringte min fan chhuak thin a, kum tam tak min cham chilh thin a ni. Heng kan hruiatu kan sun tak ten an hmangaih an kalsan tak te hi thihna tur lakah Pathianin a chhanhim a, mihring rirlua hriatsen loh thlamuannain a hliahkhuh zui zel hi kan duh sak a ni. Ka lawm e.

Pu LALTHANSANGA : Pu Speaker ka lawm e. Sawi ve hram ka'n duhna chhan pawh Pu Zalawma, kan kawmchhak pa a ni a, a fapa Robert Rosanglura nen hian naupan tet atanga inkawm chho kan ni a. Pu Zalawma hi a mihring mizia a ngainat awm em em a, politic kan khelhah pawh hian min encourage nasa a, 'tei rei peih a ngai a, principle neih hi a ngai a ni' tiin min hrilh thin a. Tin khawtlang tan a tangkai em em a, Zarkawt

kohhran, Dawrpui atanga kan indan khan 1991-ah khan, hming thupa pawisa tam tham tak nuai 10 thawh pahnih zingah pakhat kha a ni a. Kohhran tan hian a ngaihtuahna te a pe nasa a, tin khawtlang tante, kan veng thlanmualte pawh khu min puihna a neih chhoh vang ni deuhin ka hria a. Vawiinah kan khawtlang tan pawh channa nasa tak niin ka hria. Amah hi Pa ho ang taka lang si, chhungrilah ngaihtuahna fim tak nei reng mi a ni a, entawn tlak a ni hlein ka hria, a duham lova, politic-ah hian ‘collective leader’ an tih hi a ngai sang em em a, nihna a chuh ngai lova, miin ‘tling’ an tih chuan ‘tling’ in ti mai, tling lova miten an ngaih chuan ‘tlinglo’ in ti mai, mi pawi sawi ngai lo a ni. Chu chu Zoram pawh hian kan thlir hle ngaiin ka hria, mahni tling veka inngai kan ni a, kan hruiatu hmasaten ze mawi tak an lo neih hi vawiinah chu zia chu Mizoram politic khel mekte leh la khel turte pawh hian kan chhawm zel a thain ka hria tih hi ka’n sawi duh a.

Tin, Pi L. Thanmawii pawh hi kan party mi niin PC party-ah 1977-ah Brig. T.Sailoa’n a sawm a, sawmna chu a pawm a, chumi a pawm hma chuanin mak angreng tak mai chu, a fate a rawn vek a, a pasal kha politics-ah a luh tawh avangin khatiang hnua rawn ti leh anih avangin amaha decision siam lovin a fapa pawh a zirna hmunah a ngaihdan a la a ni. Pi Thanmawii hi hmeithai a ni a, a fate a enkawlnaah hian a fate hian a nu chungah hian an lawm hle niin ka ring a. Pu Thanpuia khan ‘ka nu chungah hian a dam lai hian lawmthu sawi ang kan tia, ka nu pawh a lawm hle a, a thih hnua infak ai chuan damlai a infak hi thanin kan hria a’, tiin an sawi a ni. Tin, a pasal Singapore-a P.O.W. (prisoner of War) awm lai pawhin sipaiah te tang vein a han zawng chhuak a, mizo hmeichhia, Arsi lian ti ila kan sawi sual awm love chutiang chu a ni a.

Tin, PC party-ah khan General Secretary niin remna leh muanna a awm chhoh laite pawh khan memorandum-te pawh kan lo thehlut a, District Council-te pawh thatura ngennate pawh kha kan han ti a, chutah pawh chuan a hming signed-tu a ni a, Prime Minister hnena lehkha thehluhah khan. Tin, SDO, Chaudory-a Saituala a thih tumte khan, a contribution kha a nasa em em mai a. Silchar lamah buaina namenlo a lo chhuak a, mizote thlabarin Mission compound-ah an awm a ni. Chutih laiah te chuan a sulsutu leh hmun pawimawh ber luau a ni a, chutiang ang tak chuan ani hi party-te tan te hian a inpe a ni. Keipawh 1988 PC party ka zawm khan ka va hmu a, pitar angreng tak khan ka hmu a, ‘lokal teh i Ni (aunt) tur ka nih hi’, alo ti a, engatinge ka ti a, ‘Hauhnar i ni a, keipawh ka ni’ a lo ti a min welcome tha hle a ni. Party-a awm dan tur te thil chi hrang hrang min hrilh a, a dik hlein ka hria a, tun hnu hian a dik zia ka hria a, chutiang ang tak maia ngaihtuahna lo hmang a ni a, party ang pawn kan ui hle a, tun tum hlawh han pung turah te khan min phone nasa khawp mai a, ‘lokal la hmaichhanah min lo hrilh teh’ a ti a, ka zu hrilh a, a lawm khawp mai a, sorkar chungah te pawh a lawm thiam em em a ni. An hun hnuhnung hmangtu a kan tang hi vannei pawh ka inti a.

Tichuan Pu Zalawma nen khanin an nupui fanau te leh an tu leh an fate, an kalsan tak zawng zawngte Pathianin awmpuiin malsawmsak zel se tih hi kan duhsakna kan han hlanna nise. Ka lawm e.

SPEAKER : Awle chair thu min ngaithla a, ka lawm khawp a, kan MLA zahawm tak Pu K. Liantlinga pawh kawmchhak kawmthlang in hrechiang kumkhua an ni a, Pi Mawii chanchin pawh sawi tur tam tak a hriain ka ring a. Tin, Pu J.H. Rothuama pawh Pi Mawii te nena M.L.A. 78, 79 te pawha lo ni tlang ho, chinchang in hre tak an lo ni a Tin Pu

Zoram Sangliana pawh Pu Zalawma te nena inzui, Pu Zalawma te kaihhruai a ni a, sawi tur tam tak a nei ang tih ka hre reng a, mahse chuti chung chuan chair atangin ka ngena, ka ngenna min ngaipawimawh a, ka lawm khawp mai. Awle sawi lam chu kan lo tawp tawh anga, kan Member kal ta te, Pu Zalawma leh Pi Thanmawii te sunnan ngawi rengin minute khat ilo ding ang u. Tawk e, ilo thu tawh ang u.

Zawhna leh chhanna hunah kan kal tawh anga, tunah Starred Question pakhatna zawt turin Pu T.T. Zothansanga ilo sawm ang.

Pu T.T. ZOTHANSANGA : Hei tukin chu nuam tih riauna ka nei a, an sem lovang titute ngeiin NLUP dawngtu list an dilchhuah hei kan han dawng a ni a, a lawmawm dang ve riau a ni. Pu Speaker, GAD Minister zahawm tak ka zawhna chu hei hi a ni - Remna Run chhuak MNF returnee-te chhawmdawl nan sorkar hna ruahman a ni em?

SPEAKER : Le, chhang turin a changtu Minister zahawm tak Pu Lal Thanhawla, Chief Minister ilo sawm ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker Member zahawm tak zawhna chhanna chu tunah hian Sorkarin MNF returnees te, Remna Run chhuak te tan hna 70 lai a buatsaih sak mek a ni.

SPEAKER : Zawhbelhna, Pu T.T. Zothansanga zawah Pu P.P. Thawla, chumi chin chu kan la ang.

Pu T.T. ZOTTHANSANGA : Pu Speaker ka lawm e, hei zawhbelh tur 4 ka nei a, 1-naah chuan eng hna te nge ruahman tawh anih tih a ni a. Hei 2003 Election MNF Manifesto kan en chuan 1 (4)-naah MNF leh India inremna 1986 thuthlung la tihpuitlin loh awm apiang bawhzui zel leh MNF returnees-te hamthatna theih ang anga ngaituah sak zel tih kha 2003 Manifesto-ah khan an nei a, chu chu a hnuah an han lal chhova, engmah kha bawhzui chho lem lo ni khan alanga, Ex-MNA Association phei chu an thin a rim khawp mai a, Press Release te an han siam a ni. "Pawi zawk ang" te an han ti a, a zawhna hmasa chu kha kha a ni a, eng hna te nge ruahman anih tawh tih kha a ni a.

Tin a 2-naah chuan an post tura ruahman tikhat turin qualify an awm nual tawh em? tih kha ka zawt duh a. Khami ka zawh chhan kha chu Arakan-ah Chief Minister hmasa khan Political training-naah, 'inpualin saptawng zirna hmun Little England kan siam anga, saptawng ber in thiam chuan khawvel khawi hmun pawh kal ula tuman an hmusit lovang che u a ti a, Little England kha siam a ni ta reng em tihte kha ka zawt duh a

Tin a 3-naah, Rambuai laia sipaiin mi in leh ram an luah sak mante pek a ni vek tawh em tih kha ka zawt duh a. Hemi ka zawh duhna chhan chu Pu Speaker hei kan inremna thuthlung, kan hotupa Pu Laldenga te, RD Pradhan te leh Pu Lalkhama te inremna thuthlung an ziahnaah hianin 13 (b)-naah hian, i phalnain Pu Speaker ka han chhiar anga, Zoram buai laia thlai leh in an tihchhiat leh sipaiin mi in an luah sak mante chu India sorkarin pek turin an tifel vek tawh a, an inremnaah khan an sign fel thlap a ni. India sorkar khan kha a

ruahman tawh a, khatianga mi in leh ram an luhsak mante kha India sorkarin pek vek an ni tawh em, kum 10 an luah chhung khan? tih a ni.

Pu LALTHANSANGA : Zawhna 4 na.

SPEAKER : Palina emaw ka tia tun a mi kha.

Pu LALTHANSANGA : Ni lo. Remna Run chhuak MNF Returnee, in leh lo neilo, mi inluah an la awm em? tih kha ka zawk duh chhan chu July 15, 2003-a Aizawl Thupuanah khan MNF-in MNF an nawrchiuk dawn an ti a. Remna Run atang khan chhungkaw 11 zet nawrchiuhah an tum a. MPC Press Release phei chuan an dem a, an dem mai nilovin, a nunrawn thlak lutuk a ni tiin Aizawl Thupuanah khan a la lang kalk a ni. Chumai bakah, kan Chief Minister hlui zahawm tak khan sawta an farewell meeting-naa a sawiah chuan 'Nangni kan nauten in leh lo in din hma chuan in hotute hian in leh lo kan din lovang tih lo ring rawh u' a ti bawk a, kha mi vang khan kha ka'n zawk a ni.

SPEAKER : Le, Pu P.P. Thawla.

Pu P.P. THAWLA : Pu Speaker, ka zawkbelh ve duh chu Returnee ho tana sorkar hna pek sawi a awm avanga sorkar lam sawi form fill up a dilna thehlut zawnng zawnng te kha an ko dawn hnai tawh em tih kha ka'n zawkbelh duh e.

SPEAKER : Le chhang turin kan GAD changtu kan lo ko anga, amaherawhchu zawkna sipai ram luah tih vel leh eng eng emaw kha chu a chhan theih leh chhang sela, hna pek nen khan a inzawm em ka hrithiam lo ve.

Pu LAL THANHAWLA, CHIEF MINISTER : Sipai ram luah hi Pu Speaker a lawmawmin a lang lova, pek tlak loh a lem te a awm a, a harsa khawp a. Kei hi a hmu zing pawl, a la zing pawl ami ka ni awm e, MNF Returnee ka ni lo nangin Pu Speaker, hemi hna 70 ruahman hi sorkar hmasa atanga ruahmanna kal chho zel a ni tih House ka hrilh duh a. Amaherawhchu an ruahmanna kha thui tak a kal hman lova tun sorkarah hian kan han bawhzui chho zel a ni a, thil tih har deuh mai a ni a, lo kir kha 560 vel awmah khan thi tawh te leh khatiang han chhui theih loh te, I.D. Card tak tak nei lo te an awm a, mahse chu ti chungin hei pawl hrang hrang awmin Remna Run chhuak ngei ngei te pawh kha Association hrang hrangah te an awm darh tawh a, an zavai mai hian ngaih dan a inang thei lova. PAMRA te an awm a, MURA te kan nei a, chung chu genuine inti vek te an ni. Mahse chuti chungin a dik thei ang ber turin kan Sorkar hotuten, Department hotuten hma an la a. Tichuan zawkna pakhatah khan a hnate hi engte nge tih a ni a. Assistant post ruahman zat 2 a awm a ni, diltu zat 20 an ni. Tin, UDC 4 a ni a, post ruahman zat, diltu 32 an awm Pu Speaker. Tin LDC ruahman zat 14 a ni a, diltu 144 an awm a. Tin Peon ruahman zat 46 a ni a, diltu 339 an awm. Tichuan, post ruahman zat hi a vaiin 70 a ni a, diltu zat hi 535 a ni. Tin sorkarin 2008-ah khan sorkar hmasain Group B leh a hnuai lam MNF Returnees chhungkuate hna 233 lai a lo pe tawh a ni. Mahse MNF Remna Run chhuak chhawmdawl ngai ngawih ngawih he

scheme-in a huam si loh hna la pek ve si loh engemaw zat an awm tih hriat a ni a. Chu bakah sorkar hna pek chungchangah hian sawi neuh neuh te a awm a, an dinhmun khawngaih thlak tak avangin sorkar chuan hna chi hrang hrang Department hrang hrang atanga pawt khawmin chutiang chuan MNF Remna Run chhuak chunga criteria anga tling si mahse hna la pek si loh te tana ruahman leh ta a ni. An zavai chuan a la daih dawnlo tih a hriat a, tin hemi a criteria phu ngawih ngawih ni a sorkarin a ngaih te chu 86 Peace Accord avanga MNF lo kir te, Remna Run chhuak chhungkuua sorkar hnathawk awm lo leh chhawmdawl na engmah la dawng lo, kum upat avang emaw bawrhsawmna emaw harsatna bik emaw, engemaw bik avanga sorkar hna hawk thei lo, amah enkawl, chawm, chhawmdawl ngai leh a chhawmdawl theitu tur laina hnai chutiang te, Remna run atanga a chhuah tawh hnuah chhawmdawl na dawngin a boral ta niin a chhungkuain an pawm ngei, khami ang chi te kha an nei a. Chutiang atan chuan khang kan sawi takte kha ruahman a ni. Tin, heng hi uluk takin kan sorkar hotuten an en a, interview te an nei tawh a, tunah hian D.C. tinah heng a D ho hi pek an ni dawn a, an verify turin. Tin, chumi an verify-naah chuan village council-te a tul anga rawn a, uluk taka ti tura hriattir an ni a. Tichuan August thla velah hi chuan an rawn tihchhuah theih beisei a ni a. Khatianga an identify a, an thlitfim a, heng mi 535 lai te hi an dik ngei a ni tih hriatchian hnuah chuan sorkarin finalized a, ruahmann a siam mek a. Hei hi August thla chhunga an tihfel theih chuan a zavai chuan September thla hi chuan tihfel theih kan inbeisei a ni. Kha khan a chhang kim em ka hre lo.

SPEAKER : Tunah zawhna pahnihna zawt turin Pu R. Lalrinawma, i lo sawm ang.

Pu R. LALRINAWMA : Pu Speaker, ka zawhna, Minister zahawm tak Agriculture Minister min chhan atan - Sihphir Venghlun leh Nausela huanthlaia eizawngtute tana kawng pawimawh tak Sihphir to Nausel kawng khi NLUP Infrastructure Component atanga siamthat sak theih an ni em? tih ka zawt e.

SPEAKER : Chhang turin a changtu Minister Pu H. Liansailova, ilo sawm ang.

Pu H. LIANSAILOVA, MINISTER : Pu Speaker, member zahawm tak Pu R. Lalrinawma zawhna, Sihphir Venghlun leh Nausela huanthlaia eizawngtute tana kawng pawimawh tak Sihphir to Nausel kawng khi NLUP Infrastructure Component atanga siamthat sak theih an ni em? tih ka'n chhanna chu - He kawng hi kawng pawimawh tak a nih avangin siamthat anih theih nan DPR-te siamin buaipui mek a ni tih a ni e.

SPEAKER : Zawhbelhna a awm lova, tunah zawhna pathumna zawt turin Pu R.L. Pianmawia ilo sawm ang.

Pu R.L. PIANMAWIA : Pu Speaker, ka lawm e. Ka zawhna G.A.D. Minister zahawm tak chhan atan -

- (a) SHDC pawisa hman tur cheng nuai 250 hi tihpun tum a ni em? Engzatin nge tihpun anih dawn?
- (b) SHDC staffs atana MR chhawr mekte hi tihgheh (Regularised) tumna a awm em?

SPEAKER : A Chhang turin a changtu Chief Minister ilo sawm ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker SHDC te sum budget-a vote on account a nih lai khan cheng nuai 250 ruahman a ni a. Tunah hian nuai sawmngain belh a ni a. Nuai zathum a lo ni dawn ta a ni. Tin, hemi bakah hian tlema under developed deuh nia ngaihna te a awm avangin RKVY atangte a engemaw zat pek an ni ang a, chu chuan budget-a tel kher lo pawhin hmun dang atangin kalpui a nih ka ring a. Tin, hemi bakah pawh hian AIDP atangte pawhin tuam hlawn an ni dawn a ni. Chutiang chuan SHDC atan hian ruahmann siam a ni a. Tin SHDC staff atan hian MR 19 rawih mek an ni a, hetiang hian Pu Speaker, J.E. Skilled 1, U.D.C. skilled 1, L.D.C. skilled III 5, Steno III skilled II 1, Driver skilled II 3, Computer Operator skilled II 1, Peon unskilled 2, P/S Teacher Unskilled 1, Chowkidar Unskilled 2, Cook 2 unskilled an ni a, an vai hian 19 an ni. Pu Speaker, Sorkarin dan an nei a, dan anga an tlin chuan regularise theih tura ngaihtuah theih an ni a, a tul hunah chuan Sorkarin kan la ngaihtuah ang a. Sorkarin dan a neihsa hi an tlin, an phak a ngai ang, chutiang ang chu a khattawkin examine an nei a, an phu angin Sorkarin a enkawl thin a ni. Tin, khang bakah khan Sinlung Hills Development Council, chu chu Member Secretary a ni nghal a, hei hi MCS Cadre Post a ni a. Tin, kha bakah khan LDC pakhat a awm a. Steno-III 1 a awm a. LDC pakhat deputation a filled up a ni a absorb tura ruahmann kal mek a ni. Tin, Peon pakhat leh Chowkidar pakhat a ni, tichuan an vaiin paruk an ni. Heng post ruak hnawhkhat tur pawh hian sorkarin corresponding recruitment Rules a nei mek a, hman phal sak an ni tawh a, a tul anga hmalak zel a ni ang. Tin, Pu Speaker, Member zahawm takte.....

SPEAKER : Ngawiteh zawhna hun a tawp a i chhang zo lawk dawn em ni ang, chhang zo mai rawh se aw.

Pu LAL THANHAWLA, CHIEF MINISTER : hemi Sinlung Hills Development Council hi composition hetiang hi a ni, Chairman pakhat a awm a, Vice Chairman pakhat a awm bawk a. Any sitting MLA of the area to be nominated by Government tih a ni a. Tin, khang bakah khan Member 17 an awm a, 14 te chu Chairman-in a recommend tur a ni a, a dang 3 te chu sorkarin a ruat tur a ni e. SADC composition a ni.

SPEAKER : Awle kan zawhna leh chhanna hun chu a lo tawp leh ta a, tukin zingah hian kan thil tawn ve fo mahse kan tawn khat Calling attention Motion hun hman rawn dil mi 2 kan MLA zahawm tak tak 2 Pu R.Lalrinawma leh Pu Lalduhoma te an awm a. Niminah khanin an dilna kha ka dawhkanah ka hmu rual tlat mai a, ka chhuah avangin, Pu Duhoma dilna kha chu a lo awm a, mahse ka kalna lamah kawnglakah Pu Lalrinawman min lo pe bawk si a ka buai khawp a, mahse an thu kha thuhmun deuh thovin ka hria a, NLUP bawng leh Bawng dang thi

chungchang ve ve kha a ni a. Tin, Pu Lalrinawma kha a bial lam Bawng a thi nasa bawk a, tunah Pu Lalrinawman sawi hmasa sela, a hnuah Pu Lalduhoma'n a sawi ang. Pu R. Lalrinawma.

Pu R. LALRINAWMA : Pu Speaker ka lawm e. Hei kuthnathawktute, mi harsate, chawikanna tura sorkarin a hmalakna pui ber NLUP a tihhlawhtlin chhoh mek laiin tunhnaiah NLUP hnuaria Bawng dawngtuten vanduaina tawkin an Bawng dawn thenkhat a thi nual a, hemi chungchang hi he House -ah hian sawi chhuah a, a changtu Minister hian a rang lama hma min laksak ka duh a. Pu Speaker ka bial chhung, a bikin Sihphir kuaah NLUP hmasaa Bawng vulh thlangtuten an hlawhtlinpui hle a, chuvang chuan tuntumah pawh hian mi tam takin Bawng vulh hi an thlang a ni a. Tichuan NLUP hnuaria Bawng vulh thlangtute Sihphir kuaah chhungkaw 100 (za) te hnenah bawng 2 theuh pek an ni tawh a. Vety Department te hian an bawng semte hi a tha engemaw zat an awm laiin vanduai thlak takin thenkhat chu hnute sawr atana han beisei awm loh, khang ang kha a awm nual mai a. Chutih mek lai chuan NLUP bawng atang hian 41 lai Sihphirah thi a awm tawh a, heng bawng thite hi FMD (Food and Mouth Disease) natna leh thil dang dang natna avangte, a note chhiat avangte leh kawnglaka an rawn phurhna a chaute an ni a, a thih chhan kha a hrang hrang a awm a. Hetianga vanduaina lo thleng hi Sorkar pawhin a duhdan ni lo leh a control theih piahlam thilte a ni a, chuvang chuan NLUP bawng dawngtute pawh Sorkar chungah an lawm hle a. Kan Chief Minister zahawm takin NLUP bawng thite a dang pek leh an nih tur thu a sawi avang pawhin an thla a muang a ni. Amaherawhchu vanduaina thuah hnih ang deuhin NLUP bawng ni lo, mimal bawng lo vulh sa, Sihphirah bawng 67 lai a thi leh a, hei hi Sihphira Vety Doctor a report chin a ni a. Hetianga vanduaina lo thleng hi Bialtu MLA ka nih ang pawhin ka ngaihvenin thu neitu lamah ka theih ang angin hma ka la a. NLUP District Level Monitoring Committee, an Chairman Pu Z.S. Zuala, he House-a member zahawm tak ho hian Sihphir vel a NLUP bawng pawh an han en fiah tawh a. Tin Vety Department lam pawhin Free Clinic neiin Training te an han pe a, ran damdawi pawh thahnem tak an thawn chho a, tin, a thawktute indaihloh zual laia lo pui turin Selesih Farm-a Doctor-te pawh tih an ni bawk a, a lawmawm hle a ni. NLUP bawng vulh thlangtuten beiseina sang tak nei a, an mahniin an tih theih miah loh tur, hmun hla tak atanga bawng tha tak tak Sorkarin a lakchhuah sak a, a thlawn liau liaua an dawn tir avanga an lawm em em laiin Bawng thenkhat a tha zingah a tha lo a lo tel nual leh, an thi zui lehzelte a vanduai thlak hle a.

Mahse mi harsate, kut hnathawktute hmangaiantu, a thutiam ding thin Pu Lal Thanhawla, Chief Minister zahawm tak kaihruai Sorkar hian an vanduainate hriain, an harsatnate hriain kawng a dap sak ngei ang ti a thlamuang taka an awm laiin NLUP sawiseltute leh sawichhiatna zawng ngar ngar tuten, mi vanduaina chu politics hamthat nana lak tumin a vuivai thei ang ber leh a hluhlang zawngin thu veivirin media-ah te an puang zar ta chiam chiam a. Sihphir kuaah te han kalin NLUP bawng dawngtu ni lo Bawng thi neitu thenkhat han tlawh duh bik leh han kawm duh bikte neiin thu an veivir ta chiam chiam hi vanduaina thuahthumna niin kan hria a. Hetianga mi vanduaina a phur taka thu veivirtute hi kan hmangaitute an ni lo. Sorkar laka kan hmai timawk tumtute an ni zawk tiin bawng vulhtute vanduaina tawk tam tak chuan an ngai zawk a ni. He duhthusamlo thil leh vanduaina lo thlengah hian hriat dan, hmuu dan leh ngaihdan inanglo tak tak awm thei a ni a. Sorkarin ruahmanntha tak tak a siam leh kut hnathawktute hma ngaia hma a laknaah engemaw tihfuhloh lo awm ve a nihna chen te pawh a awm a, engkim hi duhthusam leh zaa za sawisel bo a tih vek theih a nilo tih chu mi pangai tan hriat vek a ni a. Heng bawngthi tam tak hi

FMD (Food and Mouth Disease) hrileng vanga thi vek ang a sawi te a dik lova. Doctor-te enfiahnaah pawh thih chhan hrang hrang a awm a ni.

Tin, NLUP bawng vanga FMD hrileng han tihte pawh finfiahna engmah awmlo a ni. NLUP bawng leh FMD rawn pu darh nise NLUP bawng zawng zawng a thi si lova, tin, bawng pahnih dawngah pakhat thite an ni fur zawk a. NLUP bawng nilo bawng dawnglo, bawngin fal tak taka mite an thi lawi si a, NLUP bawng avanga hrileng ngawr ngawra puh vek chu a dik bik lova ni. NLUP bawng sem hnuah hri a leng a, a chhuidawn duh tan chuan puhmawh theih tak chu a ni a. A pawimawh ber chu puhmawh tur zawna, tutee maw dem chiam chiam aiin heng vanduaina tawkte hi engtinngé kan chhawmdawl ang tih hi a ni a. Sihphir chauh lo, Pu Speaker, i bial Durtlangah te, Kolasib District-ah te vanduaina tawk an awm a, kan Chief Minister zahawm takin NLUP bawng thi neitute tanpuina dawng leh tlak chu kan pe leh dawn tih a puang a. Amaherawhchu, bawng thi si lo, a hnute sawr atan vulh zel tlak lohte enfiah a, chawm thlawn tir reng lova kawng kan dap sak hi a ngai a ni. Hei bakah hian NLUP bawng ni lo, mimal bawng vulh sa thite pawh an zinga thenkhatten sorkar sawisela dem tea wm mah se, an vanduai mangan vang niah ngai ila, khua leh tuite vanduaina leh harsatna tawk an ni a, thli leh ruah, leimin leh kangmeiina a tihchhiat kan tanpui thin ang hian ‘Relief and rehabilitation’ zawnga hmalak a tul hle a. Hei hi a rang lama sorkar hian min ngaihtuah turin ka ngen a ni. Pu Speaker, ka lawm e.

Pu LALDUHOMA : Pu Speaker, tunhnaiah Mizoram sorkarin NLUP hnuai a bawngvulh thlangtute tan Quality Dairy and Agro. Sales, Haryana atangin bawng 490 leh Modern Dairy Cattle Breeding Farm, Kanpur atangin 298, a vaiin bawng 788 a lei niin hriat a ni a. Heng zingah hian kalkawngah 43, a dahkhwmaah 23, a dawngtuten an lak hnuah 92, a vaiin bawng 158 a thi tawh a. A dawngtuten an lak hnuah thi zat 92 hi vawiin dinhmunah chuan a aiin a tam tawhin a rinawm a. Vawiin thlenga thi zat hi a changtu Minister zahawm takin min hrilh theih ka beisei a ni.

Kalkawng atanga na an nih avang khan he hri hi an rawn putluh a ni tih hi hnial chi a nil ova, kalkawngah ringawt pawh 43 a rawn thi tawh a ni a. Chu natna chu darh zelin Sihphir leh hmun dangah 76 vel chu mimal bawng vulh a thi tawh niin a lang a, hei pawh hi a zat chiah Minister-in a hriat ka ring a. Tichuan, a vaiin bawng 234 vel chu an thi tawh niin a lang. Pu Speaker, ka bial Tanhrilah pawh NLUP bawng pakhat a thi tawh a, mimal bawng 5 a thi tawh bawk a, pakhat thi dawn mek tunah khuan a awm bawk a ni. He hri hi a la kal mek zel avangin bawng dang engzatnge la thi le hang tih leh ran dangah te a kaidarh zel thei ang em tih chu rilru kaput lian tak a ni lo thei lova. Mi tam takin bawngsa an ei ngam tawh lo a ni.

Heng Farm pahnihte leh AH & Vety Department-in Agreement an sign atanga a landan chuan bawngte hi a rai lai, first lactating pregnant an ni tur a ni a, thlahpawl, cross-bred an ni tur a ni a, bawng hrisel, eng natna mah nei lo leh chiu an ni ngei tur a ni. Chutiang ngei chu Department-a expert-ten an thlang ang a, an chhinchhiah tur a ni bawk. Farm neitute hian kalkawngah skilled worker an rawn hravaitur tur a ni bawk a ni. Chutiang chu Agreement a nih laiin a taka thil thlengte chu hengte hi an ni : an hrisel lova an thi teuh tawh, a rai lai a ni vek lo tawp a ni, a then chu an hnutebu a te hle a, nikhatah litre 4/5 vel chauh sawr theih te an ni a, han en mai pawha an pian hmang atanga bawng chi tha leh pian tha an ni lo tih hriatsa ngawih ngawih engemaw zat an awm bawk a ni.

Chutiang chu thil awm dan a lo nih tak siah chuan rilruah heng zawhnate hi a awm lo thei ta lo a ni. Department expert-te hian uluk lo takin a rai lai ni lo te, a chi tha ni lo te, a

hrisel lo te an zuk thlang mai mai em ni ang? Farm-te hian bawng an neih daih lova tual bawng an lei belh teuh tihte hi thudik a ni em? Engatinge Department hian mi pakhat tal a phurhnaah hian an kaltir ve loh? Expert-ten uluk taka an thlan a nih si chuan kalkawnga thi an tihte hi thudik a ni ang em? An thi ngei tih finfiahna a awm em? A railo ho leh hri vei ho hi, kalkawngah a chi tha hralhin tual bawngin an rawn thlak a ni thei ang em? Enga ti nge bawng pakhat man cheng singnga leh sangnga atang hian a bawng rawn phurh thlen hmain 90% pek lawk a nih? Mimalin kan lei nise, a bawng hmel hmuh hma hauhin, Ludhiana leh Kanpur-a a awm laiin a man 100-ah 90 kan pe lawk duh ang em? Aizawl thlengin him taka rawn thlen chu a Farm mawhphurhna ni awm tak a nih laiin enga ti nge Agreement-ah hian bawngte chu motor a load a nih veleh Farm-te mawhphurhna a awm tawh lo anga, department mawhphurhna a ni vek tawh ang, tih hi a nih tlat le? Chuti a nih chuan sawrkar hian a supplier-te lakah hian sawi theih engmah a nei dawn lo tihna em ni ang? Agreement-ah hian bawngte hi insure tur tih a ni a, Insure an ni em? Hloh a lo awm a nih pawh a, claim theitu leh a claim-na paper zawng zawng buaipui theitu hi Farm-te tih tura dah a ni tlat hi enga ti nge ni? An bawng a thih tawh bakah, an bawng thi man hi min la thing thei cheu dawn tihna em ni? A claim zawng zawng pawh a farm-te tih tur a ni tih a ni tlat bawk si a.

Awle, Agreement han en hian Farm lam chan a vawngin keini lam chan chu a chhe nghal ngawih ngawih mai a. Kan ramah hian department hrang hrangin Agrement an siam hian, kan sorkar lam chan chau sa ngawih ngawih hi a tam lutuk a, hei hi kan ram tan a pawi em em a ni. A nihphung han thlir hian mi tam tak rilru a dam theilo a ni. Hemi chungchangh hian sorkar hian tih tur a neiin a lang a, a tul anga bawhzui ka phutin ka ngen a ni.

Chu bakah chuan a pawimawh mah zawk chu NLUP bawng leh he hri avanga mimal bawng thi ta te leh thi mek neitu chhungkua hrilhai taka awm mekte chhawmdawl hi a ni. He vanduaina hi kan ngaihthlak tak ang khan politics-a hamthatna zawn nana tuman hmang lovin, an harsatna sukiang turin sawrkar hian theihtawp chhuah se, tih hi ka ngen a, a hri kal mek titawp tura hmanhmawh taka hma la turin ka ngen bawk a ni.

Pu Speaker, sorkar hmasa hunah khan Kawlkulh Piggery farm a vawkvulh chhungkaw 30 te, Kawlkulh to Sairanga chhungkaw 30 te leh Pukpuia chhungkaw 30 te chu an pamtul thak a, hlawhchhama siam vek an lo ni tawh a, Shillong atanga vawkte chi tha, pakhat ` 2500 zela an lei, kum 2005-a an lei pawh kha, kalkawngah 260 thiin a dawngtuten an lak hnuah vawkte 1240 kha a bo a bang awm lovin a thi leh vek kha a ni a. Hetiang thil hi kan ramah a thleng fo mai a, pumpelh theih ni te pawhin a lang a, tun hnuah hengte hi fimkhurna min petuah hmang thei ila, a lawmawm khawp ang, ka lawm e.

SPEAKER : Awle, hei kan calling attention hi – To call attention of a Minister – tih deuh a ni a. Minister kha kan han au e, ‘he thil hi min lo bengkhawn teh se’ tih ang deuh kha a ni deuh ber maia, Zo tawng chuan, chuanin a changtu Minister kha ka ko thei a, tin, House Leader hianin Minister zawng zawng hi bang vek mah se amah hianin Portfolio zawng zawng pawh a keng vek thei hrim hrim a, chuvangchuan, Minister aiin House Leader hian a zau zawkin a sawifiah theih beisei ila, he bawng chungchang kherlo pawh heng vanduaina chungchang hi, kan zavai atan kan hlawkpui zawk ka ring a, House Leader ka ko e.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, ka lawm e. Hei, ram pumpuiin bawng kan buaipui a, thenkhatin politics hmanrua a hman an lo tum mek

laiin, ZNP Group Leader Pu Lalduhoma`n, ‘hetiang hi politics inchirhtheh nana hman chi a nilo e’, a rawn ti kha a lawmawm ka ti a, a puitlin zia a rawn tilang hi a lawmawm ka ti takzet a a ni. Mi vanduaina chunga lawm tur kan ni loa, kan Bible chuan lawmte lawmpui tur leh tapte tahpui tura a zirtirte kan ni, chuvangin Pu Duhoma chungah lawmthu ka’n sawi hmasa duh a. Pu Speaker he thil hi a vanduaithlak khawp mai a, sorkar tan pawh a insenso thlak a. Chuvangin sorkarin a duha a ti a ni tih chu a lang lova.

Amaherawhchu, chuti chungin lawmthu sawina tur kan neiin ka inhria a. ‘Sorkarin NLUP an sem lovang, chuti kha ti’ titute’n NLUP kan sem chian zia an han auchhuahpui thin tate hi chanchinbuah te, a lawmawm ka ti takzet a ni. Chuvangin, NLUP sawichhetute, hlawhtling lo se titute, khatia rawn au zawng zawngten khatia tuna bawng thi kan buaipui ta hian, kan thutiamah kan ding a ni, he sorkar hi, tih a tichiang a, a lawmawm ka ti khawp mai.

Hei, thil hi tihfamkim vek hi a harsa mithiam kan ni lova. Officer-te pawh, an tih vawikhatna a ni mai thei, an lo famkim chiah lo pawh a ni mai thei a. Tin, a hrim hrimin, eng anga bawng hrissel pawh ni sela, a kalphung hi chu a dik lo ta emaw, tihte ka ngaihtuah leh a. Hei, keini ho pawh hi, Haryana leh Punjab atangin truck hnungah nipui sensat laiin ni 15 leh zan 15 min phur chho se, Aizawl kan thlen chuan zang tak tak kan awmlo mai thei a ni, kan zawi hnak ang. Hei, Pu Nirupam Chakma hian, “Chawngte atanga nilenga kan lokal pawhin kan zawi hnawk zel a ni,” a ti a, chutiang chu a ni a. Chutah tak chuan, engatinge department hotute hian Vairengteah emaw lo quarantine-a an lo check loh tihte pawh sorkarin kan ngaihtuah a ni. Hetianga vanduaina kan lo tawh takah chuan nagihtuah tur tam tak a awm a. Pu Duhoma rawn sawi atangte leh a taka kan lo hriat atangte pawhin, tunah hian party thenkhat chuan advantage-ah lain, an mahni bawng inawkhlumte pawh kha an tel ve ta zel tihte pawh kan hria a ni. Bawng chu hruia kan tawn avangin khawimaw khamah te leh ram ruallo deuha a kalin an inawkhlum zeuh zeuh thin tih kan hria a, chutiang chu a ni.

Hun hmasaah khan bawng thlangtute tam tak an hlawhtling a. Hei, Sihphir leh Durtlangte phei chu Aizawl chawmtu an ni tih kan hria a. NLUP atangte leh mahni remhriatna a tite an ni a. Chuvangin, tun tumah pawh hian nichina kan ngaihthlak ang khan, Sihphirahte bawng vulh thlang an tam hle a ni. Amaherawhchu, tuna kan hriat ang khan, vanduaithlak takin a thi an awm a, mahse a dik takte chu tunah hian an lawm hle a ni. A chhe lam leh thalo lam kan hre lar deuh a, a tha lam hi kan hre tlem thin a, lawmthu sawi tam tak an awm a ni.

Tin, khang vanduaina tawkte leh khatianga bawng thite kha, tunah hian bawng thi tate kha hri thalo avanga thi tih hi Vety hian postmortem-in an finfiahin ka hre lova. Chuvangin, a dang thite pawh kha puh vek theih an niin ka hre lova. Bawng thite kha, a then chu hah vangte leh nipui sensata chawte ei that loh vanga, Punjab, Haryana atanga lokal ni 15 leh zan 15 truck hnunga phurhte an nih avangin an chau ve hrim hrim te pawh a ni ang a. Tin, hri veia thi an ni ti a han sawi vek tur khan tuma’n an post-mortem lovin ka hria.

Chutiang chu a nih avangin NLUP bawng kha puh vek theih niin ka hre lo. Amaherawhchu mi thenkhat dik famkim vek lote leh politics a hamthatna leh sorkar dem duhtuten an mahni bawng thite pawh tiang khan an puh chho ve zel a ni. Nichina Pu Rinawma hnen atanga kan ngaihthlak ang khan, hmun hla tak, daipawn ami daihte pawhin natna rawn pu ve thote pawh an awm a. Chuvangin, “A inkai hrim hrim ang chuan sawi theihin ka hre lova,” ka tih khan a dik chiah a, chutiang chuan hmun hrang hrangah an awm a ni.

Tin, bawng dawngtute zingah hian, hei, diklo taka chanchinbua chhuahnate a awm a, remchangah ka sawi duh a. NLUP atanga bawng dawng, Kolasibah te khan chung ho chuan sorkar dan an bawhchhia a, an chungah dan lek a ngai. Tin, lo hrall te pawh an awm a ni. Hralh tura bawng hi dawng an ni lova, lei rem an rah a, khaw eng an hmuhna tur atan, an tu leh fate thleng pawha eizawnna ngel nghet an neih theihna tur atanana sorkarin sum tam tak seng a, ngaihtuahna tam tak hmanga a tih te an ni a, khatiang mai maia tih kha a thiang lova. Chuvangin dan bawhchhetute hi tuman an thlavang hauh zawnga kan kal loh a tha ka ti. Tin, kan party mi leh sa an nih chuan kan party atanga hnawhchhuah pawh kan ngam a tha. He ramah hian dikna a lal loh chuan a hnam chhiatin kan chhe thei a ni. Chuvangin keini pawh sawtah Ramhlun Ramthar vengah diklo taka NLUP lo kalpui an awm a, kan party mi a ni a, kan ban nghal hmak a, chutiang chuan kan ti ngam zel tur niin ka hria. He ramah hian dikna kan lal tir dawn a ni.

Engpawhnisela, Pu Speaker, kan dinchhuahna chhan chu khatiang kha thil vanduai thlak alo ni a. Tin, an Terms of Agreement-ah te pawh a dik lo te pawh a ni mai thei a. Tualchhung bawngte, khulai phai Cachar velah te kan department hotuten nasa takin an zawng a, kan mamawh zat phuhruk theihna tur kha a awm dawn lova hriatna avang leh kan khawtlai zel avangin Apex Board pawhin hmundangah hla deuh zawkah pawh nisela, a chi tha a hnute tam litre 15 atanga 20 chuang an sawrna chi ang hi dap ve a tha lawm ni ti a department khatianga bawhzuia tan ta kha an ni a. Kan officer fel tak tak ten an zuk zawng a, zuk hmuin an in hria a ni. A hnu lehzel erawh kha chu diklo a lo awm palh a ni thei a. Engpawh nisela, bawng heti zat mai thi ta hi a vanduaithlak a, chuvangin tanpui tlaka khawsate chu sorkarin an zangna kan dawm ang a, kan tanpui leh ang tih hi kan decide tawh a ni. Mahse tanpui tlak miah lo an awm a ni tih erawh chu he House hian min hriatpui nghal nisela, sorkar tihmualpho tum nghal te leh a chhuah chhe zawnga la kha engemaw zat an awm a, chunge chuan tanpuina an beisei thei loving tih kha ka puang tawh a ni. Chuvang chuan tanpui ngaite leh tanpui tlak te chu kan tanpui ang a, tanpui tlak tawh lo te kha chu kan tanpui dawn lo tih he House zahawm tak hi ka hriattir duh a.

Tin, Member zahawm tak Pu Rinawma rawn sawi atangte leh a bik takin Member zahawm tak Pu Duhoma rawn sawi atang te khan chhui ngai a awm tih a hriat chiang a. Tin, keini pawn a tir atangin agreement an lo tih dan te leh thil kalphung zawng zawngte kha a diklo a ni tih kan hriat avangin kan sorkar hotuten ni 12, July khan rawtna leh sawina a awm tawh a. Chungah chuan Inquiry Committee alo din tawh a ni. Chumi a Chairman chu Pu P.C.Lallawmsanga, IPS, Secretary, Industries Department a ni a. Member dang chu Pu Vanlaphena, Addl.Secy, Finance Department a ni a, tin, a pathumna chu Pu Zahmingthanga Ralte, Dy. Secy, Law & Judicial Department a ni. Tin an Terms of Reference hi kan Member zahawm takte khan an hriat a thain ka hria a. Hetiang hi a ni a, belh tur a awm chuan kan belh thei tho ang a, Pu Duhoma sawi atang khan belh tur a awmin ka hria a, ka lo chhinchhiah nghe nghe a, hei hi kan belh leh thei turah ka ngai. No.1 – To enquire and examine whether established procedure were followed inside in the agreement for supply and purchase of dairy cows. No. 2 – To enquire whether only good quality and healthy cows were purchased. No. 3 – To examine and enquire as to why the mortality rate of any cow was so high. No. 4 – To enquire into the advice and support of purchase of dairy cow from the villager of Haryana. Hei hi Haryana atanga mi pakhatin an lei dan hi a diklo hrim hrim, thil an rawn tih dan hi a neitute leh sorkar aiawha lokalten tih hi lehkha a rawn thawn a, chumi atanga hei hi telh a ni. Tin, No. 5-naah chuan, To enquire whether these cows are responsible for FMD currently prevalent in some parts of Mizoram tih a ni a. A tawp berah No. 6 – The Committee should submit their report within the period of two months tih a ni. Hei hi a rei kan ti mai thei a, mahsela, Haryana te, Punjab te la zuk kal a ngaih dawn avangin hun a duh deuh ang tih a

rinawm a, chutiang chu a ni a. Chuvangin, Pu Speaker, hemi bawng thi chungchang hi sorkar ang phei chuan a pawi kan ti lehzual a. A chhan chu sum tam tak kan seng thlawn dawn tihna a ni a. Tin, a dawngtu mi tha tak tak, hlawhtlinpui ngei turten hetianga vanduaina an han tawk ta te hi a pawi kan ti takzet a. Chuvangin vanduaina tawkte sorkarin tanpui tlaka a ngaihte chu a tul ang angin kan tanpui leh ang tih hi sorkarin kan commitment a ni a.

Tin, Pu Rinawma han sawi atang te, Pu Duhoma han sawi atang pawh khan terms of reference han tilang tak tak te a awm a. Member zahawm tak Pu Rinawma khan tunah hian bawng chawm chhoh zel tlak loh a ngaih, mahse, kawl si an awm a, chungte pawh chu ngaihtuah an tul ang a rawn tih pawh kha thudik tak a ni a. Chungte pawh chu an bawng dawn kha puitlin pui loh tur, ei hmuhpui lo tur emaw anih chuan, sorkarin a mawhah a la ang. Ka lawm e.

Pu LALDUHOMA : Terms of reference kha la belh theih anih chuan a lawmawm khawpin ka ring a. Entirnan, a bawng hi helai thlenga him taka rawn thlen hi chu a company, a supplier-te tih tur ni awm tak a ni a. Truck-a load anih ruala Supplier-te mawhphurhna han tawp ta vek mai leh a bak zawng zawng kan mawhphurhna zuk ni ta vek ang chi te kha, a defect hrim hrim a ni, a agreement hi. Tuna kan han sawi ang chi te hi thun belh dan a awm chuan a tha viauin ka ring a. Tin, tunah pawh hian an that phal si lova, a thi dawn tih chiang tho tawh si, an kawl reng te kha a la awm a. Khangte kha tihhlum vat vat a tul a ni. Chuti anih loh chuan, a kai darh zel a. A ruang lo chang ran te an awm a. Kan phum an tihnaah hian hai ta chiah ila, bawng ruang a awm lovang te an ti a ni Pu Speaker. Kha mi sa kha an zuar leh a ni. Kha mi thleng khan kan fimkhur a ngai a. Chuvang chuan, Commission-te a lo ding kha lawmawm ka ti a. A tih tul zawng zawnge rawn hma vek thei se a lawmawm khawpin ka ring. Ka lawm e.

SPEAKER : Vawiin thlenga a thi zat report an dawn kha chu an rawn sawi deuh khan ka hria a. Mahse, Minister khan a rawn chhang thei em aw? Vawiin thlenga ram puma a thi zat official-a an report zat kha.

Pu NIHAR KANTI, MINISTER : Pu Speaker, Report kan dawn danah chuan supplier nen chuan nichinah kan sawi a. Quality Dairy & Agro Sales Karnel, Haryana a ni a. Pahnihna chu Mother Dairy Farm, Kanpur, Uttar Pradesh a ni a. Bawng supply zat Quality Dairy atangin 490 a ni a. Kalkawnga thi zat chu 3 a ni a, kawl atanga thi zat chu 15 a ni a. Tichuan, sem tawh zawng zawng chu 436, la sem chhuah loh 36, sem hnu-a thi zat chu 39. Bawng thi zat total chu 57 a ni a. Mother Dairy te bawng supply zat chu 298 a ni a. Kalkawnga thi zat chu 40 a ni a, kawl atanga thi zat 13 a ni a. Sem tawh zawng zawng chu 242, la sem chhuah loh 3 a ni a. Sem hnu a thi zat chu 95 a ni. A vaiin 112 a ni a. A thi zat total chu 169 a ni.

Mimal bawng erawh chu Pu Speaker, report ka la dawng lova, amaherawhchu, News atanga kan hriat dan chuan 60 vel a ni. Mahse, kan la verify thei lo a ni.

SPEAKER : Aw le, mimal ran kha chu thu dang deuhah dah ta ila, chhan theih chuan a tha tho a. A vel a chhan pawh kha pawm mai ila a tha awm e. Vawiinah hian kan member lo kal thei lo hi Pu B.Lalthlengiana a ni a, damlohma avangin. Tunah Pu H.

Liansailova, Minister zahawm takin “The 20th Annual Report of the Mizoram Public Service Commission 2010-2011” hi House dawhkanah rawn lay sela ilo sawm ang.

Pu H. LIANSAILOVA, MINISTER : Pu Speaker, he House zahawm takah hianin “The 12th Annual Report of the Mizoram Public Service Commission 2010-2011” hi ka rawn lay e.

SPEAKER : A copy kha han sem ula. Presentation of Report. Tun tum Session atana detail programme chu ni 25.6.2012 khan BAC thukhawmin a rel a, Bulletin Part 2 No.200(1) dated 25.6.2012 ah rawn hriattir a ni tawh a. Khatah khan nichina kan sawi ang khan Obituary kha kan lo dah lova, mahse kan hmang tho va, vawiinah khan, ni 17-ah khan Question hmaa awm tur kha a ni ang e, chu chu a ni a. Tunah khami report kha House ah ka rawn pharh a ni. A copy kha han sem ru le.

He House-a kan that chhan ber Dan siam kan tih angin Dan siam lampangah kan lokal dawn ang a. Amaherawhchu, chutah chuan remchanna tawite han lak ka duh a. Punjab House-a thusawi chungchang heti laiah kan House-ah Motion-te, Resolution-te a lo lut a, hei hi Speaker-in a phal loh vang nilovin, Danin a phal loh vang zawkin he House zahawm takah hian sawiho a theih ta lova. Mimal tak chuanin Speaker pawh hian duhtawka in han an theih kha chu a duhpui khawp che u a ni. Amaherawhchu, Dan a awm a, India Constitutional Article 194-naah chuan MLA te, MLA Committee te hi thuneihna sang tak Privilege zau tak pek kan ni a. Chuvangchuan, House chhunga khang anga zallenka kan neih kha rules and procedure te, code of conduct kan neih kha House chhunga kengkawhtu ber a ngaih chu Speaker a ni a. Member zahawm takin a sawiloh tur a sawite pawh lo khaptu tura ngaih a ni a. Chuvangchuan, kan House hi thuawih takin tluang takin kan kal a. Tun hmain 1959 daih tawhah khan Parliament In 2 chungchangah hetiang harsatna hi alo awm tawh a. Rajya Sabha-a, Lok Sabha-a member 1 thusawi chungchangah Rajya Sabha-ah member 1-in a duhlohu a lo sawi vak kha an lo buai hle tawh a. Mahse, chutih laia Speaker, Lok Sabha Speaker Pu M.A. Ayyanzar-a chuan ruling a siam ta a, House 1-a thusawi hi House dangin lo sawi chi a ni love, House theuh theuh kha sang bik awm a ni lova, Superior House emaw lo intih mai tur a ni love. Member 1-in House-a a sawi kha member 1-in Superior member emaw inti a, lo sawi vak mai tur a ni love, tiin ruling a lo siam tawh a. Chu chu anih avangin Mizoram House-a kan sawi te State dang House-in henga kan Hon’ble member zahawmtakten in sawi te kha State dangin lo khel se chuanin Speaker hi a thinur ber tur ka ni, ka House-ah an inrawlhna tur a awmlo, chuvang chuan ka member-te kha sawi loh tur awm in sawi erawh chuan kei khanin ka khak dawn che u a ni, in thusawi record pawh kha a buah ziah luh ka awih dawnlo a ni. Chutiang chu anih avangin Speaker sang bikte, Member sang bikte kan awm lova, House sang bikte kan awmloh avangin Motion ang chi emaw, Resolution ang chi emaw a, a House pumin kan buaipui tur ang chi subject emaw a, kalpui chi kha anih loh avangin dan lam atangin, chuvangin in resolution lo lut te, khatianga in motion lo lutte kha dan lam atanga hnawl a ni tih kha min hriat sak ka duh a ni.

Tunah Legislative Business, vawiin atan hian Bill pakhat kan nei a, chu chu kan lo la dawn tawh ang a. Pu H. Liansailova’n a Bill ‘The Mizoram Local Fund (Accounts & Audit) (First Amendment) Bill, 2012’ hi House-ah introduce han dil rawh se.

Pu H. LIANSAILOVA, MINISTER : Pu Speaker, he House zahawmtakah hian ‘The Mizoram Local Fund (Accounts & Audit) (First Amendment) Bill, 2012’ hi introduce ka han dil e.

SPEAKER : Kan phalsak em? House-in, phalsak maw? Chuti chu kan phalsak a, rawn introduce pahin ngaihtuah atan rawn move nghal rawh se.

Pu H. LIANSAILOVA, MINISTER : Pu Speaker, he ‘The Mizoram Local Fund (Accounts & Audit)’ hi, a Principal Acts 2006-ah khan lo pass tawh a ni a, hemi Amendment Bill kan han proposed leh a Principal Acts kha pek chhuah vek niin ka hria a, engemaw lo neilo palh te in awm a ni pawhin lam mai theih tur a awm mai ka ring a.

He dan hi kan han hmang tan dawn a, mahse, siam rem ngai leh tihdik loh deuh, khawlchhut leh tihsual palh te a lo awm a, hetia Amendment tul laite han tihrual hian, a ziak, khawilai emaw chhut sual emaw, a word hmaih emaw leh la tihdiklo te, tihdik tawh thenkhat te chu a lo awm a, khang kha tihdik nghal ni se tiin kan han chhawp chhuak a ni ber a. Hetah hian Local Accounts Examiner tih kha nomenclature lo hman kalpui zel a ni a, hei hi Assam atanga indang kan nih deuh ber a vang hian, Assam Sorkarin a nomenclature an lo hman hi kan chhawm zui ve deuh mai thin a lo ni a, chuvangin he kan dan a ‘examiner’ tih hi ‘Director’ ti a thlak a tul tih a ni a, chu chu kan tih chhan bul pui ber a ni a. Tin, a hma lam kha chuan examiner atan hian Director, Accounts & Treasury kha nih tir mai thin a ni a, amaherawhchu, hna te a lo tam a, hei Local Fund Audit turte kan nei tam tial tial a, chuvang chuan a hranaa Director Post siam ngai tih a ni a, tunah hian chu post pawh chu kan nei tawh a ni. Tin, chutihrual chuan ‘examiner’ tih kha, hetia Sorkar ang ti mai ila, Department chhunga a han function hian a dinhmun, a status pawh kha hriat thiam a lo har deuh va effective taka function theihna turin. Tin, Assam ngei pawh khanin ‘Examiner’ ti a ‘Examiner of local account emaw local fund’ an tih a kha ‘Director’ tiin an lo thlak daih tawh a. Tin, State dangah pawh kan han hriat theih maiah chuan Kerala-ahte pawh ‘Director’ tiin ‘Examiner’ hmang lovin an lo ti tawh bawk a. Chuvang chuan, keimahni experience atang pawhin a nomenclature hi a dinhmun, status inang reng pawh ni se langin ‘Examiner’ tih ni lova ‘Director’ tih hi effective zawka a function theihna tur leh a dawrtu mipui lam leh a sorkar department chhungah pawh kan hriat thiam that zawk tur a nih avangin amendment hi rawn kalpui a ni a. Tin, Finance Commission pawh khan an recommendation-ah pawh khan kan dawn tawhah hian ‘Examiner’ ti hian min dah sak lova; chuvang chuan, hengah te pawh a remchang zawk a, nomenclature kan hman mai hi thaa hriat a ni a. Chuvang chuan, he kan dan kan Act 2006 lo neih tawh sa hi a siam rem ngai dang lo awm te siam remin a bill hi kan House zahawm tak hian min ngaihtuah sak a, min pass sak turin kan rawn kalpui a.

Tin, hrilfiah tur tam em em a awm chuang lova, tuna kan sawi lai kha a main issue deuh ber chu a ni a. Kha mi ina a kenah khanin a Principal Act kan han pek che u kha an han enchiang a, hei kan member zahawm takte pawhin tukinah min hrilh a, kan department lam hotute leh kan Finance Secrerary-te pawhin an rawn en a, mahse, hrilfiahna tha tak a lo awm a, chu chu hei hi a ni. Amendment kan han propose, section 3-na kha mi tam takin in dawn, tuna a Principal Act, Government Gazette Act notification chhuakah khan a dik sain a awm tawh a. Amaherawhchu, hetah hian keini hianin tihdik a ngai tiin kan rawn kalpui tho va, a chhan chu a tira a original act, kan House zahawm takin a pass han chhut hmasak berah khan department-in an kawlah khanin ‘be’ ti a la dah kha ‘by’ ti a dah ngai a ni a, chu chu tuna in kawlah khan a dik sa in a awm mai thei. Amaherawhchu, a Principal Act, a original-ah khan a diklo hian a la awm avang hian hei hi chu tun tuma hetia kan tih law law hi chuan chhut hunah khulaia a chhututen a saptawng diklo lai an lo tihdik mai ang ni lovin House-in kut a thlak ngeia siamrem, siam fel kha a tha ang tih kha kan Finance

Secretary-te leh kan Director-te nena kan han en hova kan rawn kalpui chhan a ni a. Kan Member-te min lo zir chian saka helaia dik sa hi engtizia nge an tih pawh kha chumi dinhmun chu kan sawifiahna pawh a ni a. Tin, chu lovah chuan, khatia dik sa ang a lang kha Section 6-na, tuna amendment kan rawn tih no. 4-ah khanin amendment of section 6-ah pawh khanin Section 5 ti a chhut lan tur a ni tiin amendment proposal kan rawn kal pui a. Kan hotuten in dawn thenkhatah khan section 5 tih kha chu lo in chhu sain ka ring a. Kan han sawi tawh ang khan a tira House zahawm takin alo pass tawh, Original-a an han chhut chhuah, a first copy-ah khan Section 5 tih lai a 5 lai tak kha a lo kai lova, chu chu Department-in a Principal (original) Act an kawl a, hetia lo lang lo hi chu tuntumah hian hetah Printing Press-a kan Officer fel takte Pu P.C. Zoram Sangliana hote an efficient hle a ni, an lo correct tha mai a. A dik phei chu a dik na a, mahse a principal (original) act, a diklo a awm lai kan correct chawp mai nilovin House-in a kut a thlak a, han correct ngei hi dikan kan hria a, kan rawn kalpui tho a ni. Khami diklo anga langa kha helaia dik sa, a thenin kan kawl kha a ni.

Tin, chutiang deuh bawk chuan amendmend proposal-ah khanin no 7-ah khan Section 12-naah khanin chutiang tho chu a ni a, 'Forthwith' tih laia kha spelling a dik lova, hei hi siamthat nise tih a rawn kalpui a ni a. Tichuan an han sawi tak ang khan Printing Press-ah hian vawi 2 hemi Govt. notification hi chhutchhuah anih avangin a hnuhnung zawk lamah chuan a hmaa diklo a awm kha an lo correct niin a lang a, engpawh niselangin alo dik tawh sa kha awm selangin, kan House zahawm tak kut thlakna, dan zelah hian House-in a kut min thlakpua tih hi chu a dik ang tiin kan Finance Secretary-te leh kan Director-te nen kan sawihova, chutia han kalpui chu kan ni a. Cabinet-ah pawh hei hi chutianga kalpui chu kan ni.

Tin, chu lo chu a dang kha kan proposal amendmend proposed-ah khanin kan sawi chiang veka. Tin, sawifiah tur tam lutuk pawh a awm lova, tichuan he a principal act-a 'examiner' tiha kha a lanna apiangah a thuin a zir danin 'Director of Local fund Audit' tiha dah tur a ni dawn ta a ni. Chu chu vawiina he dan min ngaihtuah saka min pass-pui dan min ngaihtuah tur leh han sawifiah ngai zual chu niin a langa. Member zahawm takten uluk takin min lo enpui tawh a. Han sawi belh ngai tur engemawzat chu a lo awm thei e, chu chu ka'n hrilhfiah leh ka'n move thiam dan chu nimai selangin. Member zahawm takten he kan bill han putluh hi min ngaihtuah saka, min pass sak theih chuan kan lawm khawp anga, ka'n dil nghal a ni e. Ka lawm e, Pu Speaker.

SPEAKER : Patent Error hi Legislative Secretariat lam hianin a siam dik thei a. Chuvangin Printing and Stationery lam kha lallukhum khum tir ngial kha chhui chiang ta ila, kan officer fel tak tak hian a patent error kha an lo siam fel diam anga, kha kha amendment pawh ngai tawh chuang lovin Printing and Stationery khanin a dik tak an lo chhu pawh a ni maithei a. Chutiang anih kha chuan hetilaia han pharh nawn leh pawh a ngai tawh chuang lova, Patent error hetilaia Assembly Secretariat-in a lo siamthat kha chuan. Amaherawhchu, chutiang niloa Minister-in a hria a, hetianga a rawn tih kha a changtlung em em tho a ni. Amaherawhchu chutiang nilova, Legislative Secretariat lamin patent error hi chu rawn siamtha mai rawh se tia House-in thutlukna an siam tum hi a awm ve a. Khangah khan an bill rawn putluhte kha an lo siam dik ve mai a. Kan Secretary fel tak takte hian chu chu an rawn chhut chhuah khan khatiang ang correction tlem te te ngai tawh lo khan awm thei a awm thin a. Mahse tun tumah chuan kan Minister-in engtikawng zawng pawh veng zo pha vekin correction awm thei te a rawn sawi a. Tunah chuan he Amendment Bill hi a rawn move ta a, kan sawi ho ang a, chawhma hi chuan zo thei ila, chawhnu hi chuan free thei ila a a tha

hle mai a. Minute 5 inpe ila a tam berah, tunah Pu Lalduhoma sawi hmasa turin ka ko e, a dawtah Pu C. Ramhluna.

Pu LALDUHOMA : Pu Speaker, minute hniih/khatah zawk kan tum ang e. ‘Examiner’ tih hi ‘Director’ tiin i thlak ang u tih a ni mai a, tha kan ti mai turah ka ngai a. Chumi pah chuan hemi Act hnuaih hian Rules kan nei tawh em tih kha nakinah wind up-naah min hrilh thei se ka duh a. Rules-ah te pawh ‘Director’ tih kha a ngai zel dawn a, kan lo nei tawh anih pawhin a Rules te kha siamthat a ngai dawn a. Tin, Pu Speaker, an hmanhmawh mah mah em aw ka ti a, amend kan phalsak hma hmain an rawn amend sa deuh teuh tawh mai a.

Tin ka’n sawi leh duh chu, helaiah kan Minister zahawmtakten bill an rawn pharh a, “Hei hi chu a phuai deuh e a, Committee-ah i refer hrih ang u tih emaw, withdraw leh rih ula, session lehah rawn ti zawk rawh u, tha deuh zawkin”, kan tih chang hi a awm fo mai a, tlawmah hian a tlangpui thuin an la a, a chianglo chung chung hianin kan in pass-pui thin a, a hnuah hetia tih hi a ngai leh thin a. Tunah pawh hian ‘Director’ ti a thlak hi ngailo se, a ngai ang hian kal dawn se chuan dik chiah chuanin warding diklo tam tak nen hian an kalpui dawn a ni. 2006 a kan sawi tum pawh khanin, “A fel hlel deuh a ni heng hi chu, i hmanhmawh chung loveng u”, kan ti khan ka hre tawh nghe nghe a. Chu chu kan zawm lova ti hian tihtat a lo ngai leh ta a. Tunah tihtat ngai nasa zawk a lo thlen avangin khang zawng zawng han tihtatna chance chu kan nei ta a ni chauh zawk a. Chuvangin, tun hnuah chuanin inhniaw pawtawkin kan hnial ngai reng reng lo ania, Pu Speaker, helam atang hian. Thil tha kan duh a, kan sawi thin a ni. Chu chu tlawmah la lova a tha zawk kan neihna tur anih chuan Dan siam pawlin Dan kan siam hi belhchian a dawl thin tur a ni tih kha kan belh duh mai a ni. Sawi tur a tam lova, thil tul a ni a, pass mai kha tha lawm ni ka ti a ni.

SPEAKER : Aw... Pu Ramhluna.

Pu C. RAMHLUNA : Tawite aniang. Nichinah khan kan Minister zahawm tak khanin kan amend tur kha a rawn sawi vek tawh a. Kha kha chu a tha ka ti a, a pawmawm a, tin, thil tihtur pawh a ni a. Sawi tak ang khan hemi a copy kan dawnah hi chuanin a rawn in correct fur tawh a, keipawn kha kha ka’n hmu a. Khango kha chu sawi pawh ka tum vak tawh lova. Ka pawmpui mai a, tha ka ti a, pass-pui mai kha tha ka ti a. Chumi rual chuan Pu Speaker, khawngaih takin min lo ensak se thain ka hria a, Section 2-a definition ah khan sub section 4-a ‘local fund means any fund vested in or under the control or management of municipal board’ tihlai tak kha, board kha hmundangah pawh kan la nei mai thei a, kan mamaawh mai thei a, ‘municipal council’ tiin helai hi kan thlak a va tul tawh awm e aw tiin ka ngaihtuah a. A chhan chu local fund kha municipal board council ho khan an operate lai kha a ni bawk si a. Khalai kha a ‘board’ kha chu nakin zelah, hundangah pawh kan la duh mai thei a, han thaibo kha a tullo mai thei a, tin, a tul kan ti anih chuan a ‘board’ kha a ‘council’-a kan thlak kha a tul mai awm mange tih kha ka ngaihtuah a. Chu chu min lo ensak atan khan a thain ka’n hria a. A chhan chu, tunah AMC kan nei a, annin local body fund kha an nei a, an operate bawk si a. Chuvang chuan, municipal council ho hi hemi authority hianin a audit dawn anih si chuan khalai kha kan telh kha a tulin ka ring a.

Tin, chulohah chuan patent error kha kan sawi ta sa sa a, section 5 sub-section 3(b) kha en ta ang ila, ‘by summons’ tiin a ziak a, kan lehkhaah hian, khalai kha plural form-in a dah ta a, khami pawh kha ‘s’ kha pahng ngaiin ka ring a. Khami lai kha Pu Speaker, kan Minister zahawm tak khanin min lo hriatsak leh se a thain ka ring a. Khatiang ang tho khan 4-ah pawh khan a rawn lang leh tho ta a, Section 3 (a)(b)(c) a kal a, a 4-ah khan ‘every persons to whom a summon’ tih mai awm kha a nia, summons tih khan a rawn lang leh ta bawk a, khalai kha a patent error kha, a original act-ah khan an lo correct tawh sa anih kha chuan a tha mai anga, mahse, kan hmuhah khanin khati khan a lang bawk si a, chuvang chuan, kan sawi chhuak lo theilo va. Kha kha ka’n ngai pawimawh deuh hlek a.

Tin, Pu Speaker, thil pakhat ka’n sawi leh duh chu, audit report hi a kalna tur hi a ho angreng riauin ka hria a. Hetah hianin audit report hi section 9-kha en ta ang ila, ‘After auditor has completed the audit of the account of any local authority, he shall prepare a report on that and shall submit the report to the examiner of local fund accounts who in turn shall furnish a copy to the local authority’ a ti tawp a. Local authority-ah khan a submit tawh kha, kha an va audit ho kha a ni phawt mai a. Chubakah chuan state sorkar-a an report lut lo hi a dikin ka hrethei tlat lo a ni. A chhan chu Director, local fund accounts khanin a audit dawn si a, kha audit report, sorkara lutlo tura, danin a a siam hi local authority-ah chauh khan a copy kha pek tur ang khan a lang ta a. Hei tunah hian session hmasa lamah khan a report hi min pe a, kha kha a lawmawm a, ka’n chhiar mai mai a. Khangho pawh kha han sawi kha ka duh tho a. Chuvangchuan, helai hi local authority leh state sorkarah hian a copy hi pe ngei ngei turah ka ngai tlat a. Kha kha ka han ngaipawimawh deuh hlek a.

Tin, Pu Speaker, amendment kan sawi ta sa sa a, han sawi leh ka duh chu ‘local authority’ hi a define lo that a definition-ah hian. ‘Local authority’ define-na hi local fund-ah khan a rawn define chauh a. A local authority hi eng chenin nge a huam? Tu tu te nge an nih tih hi a definition-ah hian a langlo reng reng mai a. Dan kan siam si a, local authority ho fund kha kan audit tir dawn a ni bawk si a. Chuvangchuan, who are the local authority tih lai kha a langlo hi amendment kan siam ta rau rau anih chuan tihlan atan ava tha e tih kha ka rilruah a awm a, chu chu ka’n sawichiang duh a.

Tin, chubakah chuan ‘tribunal’ hi kan sawi a. ‘Tribunal’ kha a rawn lang ta a, tribunal hi khami section 2 sub-section 7-ah khan ‘tribunal means such body appointed by the state government to be the tribunal for the purpose of this act’ tih tawp kha a ni a. Act dang tam takah hi chuan tribunal hi kan appoint thei si a, sorkarin a appoint theih tur ho hi an specify deuh hlek thin a, chutiang ang mi, ‘chutiang line tur ami ang chu a ni e’, an ti a tiin an sawi thin a. State sorkar thuneihna a nih avangin kan duh duha kan appoint theih chung khan a tur bik deuh hlek kha han justify deuh hlek kha a va tha awm e tih kha ka rilruah khan a awm a. Chu chu Pu Speaker, tukinah hian thil tul nia ka hriat ve avang khan ka han sawichhuak a ni e. A tlangpui thuin hei hi chu a thain ka hria a. Chuvangchuan, pass mai pawh kha a thain ka hria a, mahselang, ka han sawiho tak ang khan, amendment kan siam ta vek vek anih si chuan khangho kha han telh atan a tha mange aw ka ti a, engemaw tia ngaiantuahna thar han neiha tlema han postpone deuh hlek kha han telh law law theih nise chuan a va kim zual dawn em tih kha ka rilruah khan a awm deuh hlek bawk a. Chu chu ka’n sawichhuak a ni e, Ka lawm e.

SPEAKER : Pu R. Lalrinawma, a dawtah Pu K. Liantlinga.

Pu R. LALRINAWMA : Pu Speaker, tawi tein han support kan duh a. Hei Pu Speaker i kaihruaina hnuiah he House-in kan hna pui ber Legislation-ah hian hma kan sawn hlein ka hria a, Amendment rawn tih ten kan ngaihmawh thin, a Principal Act tel thei se kan tih te, rawn tihtel thlap a ni ta a, a lawmawm khawp mai a. Chuvangchuan a Principal Act nen kan lo khaikhina, nichinah Minister zahawmtak khan a rawn sawifiah tawh a, ‘Examiner of local fund account’ tih kha ‘Director of local fund audit’ tiha tlak tur tih bak kha chu, typing mistake leh khatiang ang kha a ni mai a. Tah hian typing mistake hi 8 siamthat rawn rawt a ni a, heta a sawi ang khan 4 hi chu a Principal Act kan dawnah hian rawn siamthat sa a ni a, mahse type-na lama siamthat mai a lo nih chuan he House ngeiin siamthat a tih pawh kha thil tih awm tak a ni a, tichuan hei financial involvement engmah awmlo, a hming kha ‘Examiner of Local Fund Account’ tih kha a remchan zawkna vangin ‘Director of Local Fund Audit’ tih a remchanna chhan te pawh, Statement of object and reason-ah hian a rawn sawifiah vek a, chuvangchuan, han sawithui vak tur a awmlo a, a lawmawm a, a tha a, Pass mai kha ka rawn support a ni e, ka lawm e.

SPEAKER : Pu K. Liantlinga.

Pu K. LIANTLINGA : Pu Speaker ka lawm e. Hei thil tam tehchiam a nilo a, Pass mai awm leh support mai awm a ni. Tin, a support pawh kan support tho a, amaherawhchu heti lai hi tlem ka’n sawi duh chu, Ninth Amendment of Principle Act tih lai te chauh a ni a, Examiner of Local Fund Account Audit tih hi Director of Local Funds Account Audit tih tur a ni a, heti lai hi, hei a main Act hi min pe lo phei se chu engchen nge ni awmzia kha hriat a ni miah lo mai a, a main Act min han pe a section, preamble section – VII-ah hianin a lang a, tin, section – X-ah te section – XI-ah te a lang a, tin, definition section – II,Clause – II-ah te hmun hnihilah a lang a, tin, section – III-ah hmun hnihilah a lang bawk a, khalai kha nichin khan a rawn sawi na a, tunhma kha chuanin a Main Act min pe ngailo a, tunah hian min pe ta a, kan zu hrethiam deuh chu a ni mai a. Amaherawhchu heti lai takah hian khawi berah hian nge a dah luh dawn tih lai kha, Amendment of Principle Act tiyah hian, a Clause leh Sub-Clause te hi chu tarlan awm niin ka hria a, tlemin a phuailuai deuh em ni aw, ka ti deuh a ni. Amendment siam tho tho si ah chuan he lai a Principle Act a, a awmna section leh Clause zawng zawng hi han tarlan chu nise a mawi deuh tur a nia, nakinah khan he Amendment chauh hi hmu leh ta ringawt ila, he a main Act hi hmu silo sela chuan , a englai berah hian nge maw ni ang aw, tih a, hmun 16-ah Examiner tih kha a awm a, kha kha chu a sub-clause te te kha tarlang thei sela chu, a tha tur, ram pum huapa Dan siamtute leh Dan siamtha te kan nih avang hian hetiang ang hi chu, fimkhur taka tih a tha awm mange tih kha, ka sawisel deuh a ni, Pu Speaker. Chuan a bak erawh hi chu tih awm tak a ni a, error engemaw tlem tlem awm kha chu thil dik tak pawh niin ka hria a, helai pawh hi a amendment laia kha ala error deuh em aw, ala felfai lo deuh em aw, tih lai kha kan sawi duh a ni e, Pu Speaker, ka lawm e.

SPEAKER : Le, kan Member zahawmtakte khanin Session hmasa lamah khan Amendment-ah hian Dan, original kha nei thei ila, in ti a, Chair atang pawn ka’n ngaihtuah khan member thar kha kan tam angreng a, tun House hi, tichuan term hmasa lama miten a copy tha tak maiin leh khati lai Dan siamtute kha lo ni bawk mabsela, Member tharte kha kan bangbo thei riau a, amaherawhchu tunah hian kan Law Department hianin kan dan hlui zawng zawng kha an modify tawh a, a buin an siam a, chutah chuanin 1988, 1989 vel thleng khanin an ti tawh a, chu chu member-te kha a copy min pe

vekin alang a. Chuvangin, 1972, 1973, 1985, 1984, 1985 tih te kha chu a copy kan nei anga ngaih theih kan niin ka hria a. Amaherawhchu, 2000 hnulam si 2008 kan rawn thut ve inkar kha copy nei phalo kha kan tam avangin khatiang khan Minister-te pawh ti hram turin kan ti a. Taxation Department ngat phei chu a bu a lo chhahin, a copy an lo tichhuak hnem tawh si kha official lam kha chuan hrehawm an ti deuh a ni. Mahse, Minister-in tan a la a, bu tha tak mai kha member-te min rawn pe thei a, a lawmawm em em a, khatiang khan member han ni thar ho hi chu kan var phah hawk a ni. Hei hi kan Minister-ten an rawn tilawmawm em em niin ka hria a, tuna kan thil thar tawn bawk a ni. Tunah hian khami react ngai te react a, engemaw siamthat ngai awmte pawh a awm chuan chungte pawh han ti selangin, a changtu Minister Pu H. Liansailova'n han wind up selangin, pass rawn dil mai se a tha awm e.

Pu H. LIANSAILOVA, MINISTER : Pu Speaker, ka lawm e. Khang kan Member zahawm tak takte khanin thahnemngai tak leh dan tha tak kan neih theihna tur atana an hriatna leh thiamna te, tin, an lo en ulukna te an han tarchhuak a, a lawmawm hlein ka hria a. Tunah hian Local Fund Audit wing kan han neih mekah hian Director kan nei tawh a, Deputy Director leh Assistant Director pakhat ve ve leh Auditor pali, Assistant Auditor pahnih tiang chuan thawk thei tur mi pakua, Officer kan nei a, tunah hian Chief Controller of Accounts Office-ah sawn an la office ve rih a, tahsawn an la awmho a ni. Chu chu Member zahawm takte ka'n hriattir duh a.

Tin, tuna an han sawi thenkhat kha han sawifiah tum ta ilangin. Pu C. Ramhluna'n 'summon kha summons tih loh tur niawm tak a ni, a tih kha ka hrethiam chiahlo na a, 'Summons' hi a noun-ah chuan 's' hi a tel ni awmin ka'n hria a, ka hresual emaw ka hre lo. Chuvang chuan helai a technical tawng tak hi a nia, a lo sual ta a nih pawhin helaia kan sawihona atangin a patent error ang pawhin min ngaih sak theih mai chuan a tha a, amaherawhchu, a technical term hi summons tih hi ni thinin ka hria a. Ka lo hre sual palh a nih pawhin Patent error ang a correction lo siam mai theih te pawh kha House-in rilru zau taka min thlir sak theih chuan a lawmawm ang a.

Tin, Local Fund kha a hrilhfiahna Constitution-ah pawh a awm tawh a. Helaiah hian zau takin 'Municipal board' tih leh 'Municipal council' han tih lai pawh huam thei turin a thu kha kan chhiar zel chuanin, 'and any fund declared by the state government to be a Local Fund for the purpose published at' a tih avangin State sorkarin Director of Local Fund, Audit-in a audit theih tur kha a declare theih zel avangin tuna kan han sawi kha helai Danah khan a in chhawp chhuak sa niin a ngaih theih a. Chutiang rilru a chipchiar taka tihlan zui kha a ni ta lo tih kha ka'n sawi fiahna ni sela. Tin, a Principal Act-ah khan 'Examiner of Local Fund Account' tih apiang kha 'Director of Local Fund Audit' tih a thlak nise tih kan Amendment Proposal 9-na a kan han tar chhuah, kan Member zahawm tak Pu K. Liantlinga'n a rawn sawi kha sawi chhuah awm tak chu a ni a. Amaherawhchu, hetiang Dan (Amendment) han siamah hian Constitution-ah te pawh a ni thovin ka hria a. Hetiang word a lo lanna apiangah hi chuan 'chutianga thlak tur chu a ni ang', tih mai hian chipchiar taka hetia ziak chhuak duah lova tih hi a awm thin a. Chumi principal hmang chuan helai pawh hi chipchiar taka han ziah thlak thliah thliah a, Section chumi zat (b)-naah han tih ngai lo hian an rawn tihchhuah tak a ni a. Duhthusamah tak phei chuan khatianga zu en mai pawha hriat theih tura rawn chhawp chhuahte pawh chu a tha ang a. Amaherawhchu, tihphung dan a lo awm ve tho avang khan khatiang khan helaiah hian kan rawn kalpui ta mai a, min lo hriatthiam kan beisei a.

Tin, chu lovah chuan Audit Report lai kha an sawi ka la hriat reng chu, kan Member zahawm tak, Pu Ramhluna'n a sawi kha, hemi Act kan pass dawn 2006-ah khan a sawi pawh

kan sawi chhuakin ka hria, Member ho khan. Amaherawhchu, hemi a Dan ang hian kan kalpui tlang ta a. A pawimawhna kha chu lo sawi chhuah tawh chu a ni a. Engpawh ni sela, Audit Report-ah khan thil serious emaw lapse emaw a awm a nih chuan a Audit Report-tute khan a Local Authority-ah an submit a nih pawhin, khatah khan tawp mai a, mu hlen tur chu a ni lo a ni, a kal hmang chu. Chuvang chuan khalai kha kan Member zahawm tak Pu Ramhluna thahnemngaihna kha thil awm tak, kan lo sawi tawh chu a ni a.

SPEAKER : A ruattu hnena a copy a thlen kha a tih tur a ni hrim hrim. Copy pek ve tur tih ziak lan pawh a ngai lo. A ruattu hnenah khan copy a pe ringawt tur a ni. Copy pek ve tur tih chu level pui, hre ve atan a tha mang e, tih lam a ni.

Pu H. LIANSAILOVA, MINISTER : A lawmawm e, Pu Speaker, min han sawi fiah sak chiang lehzual a. Tin, Pu Lalduhoma'n hemi a Act hi a Rule te lo siam a ni tawh em? tih kha. 2008-a kan pass tak hnu khan Rule siam tura hmalaknate chu a lo awm a ni thei e. Amaherawhchu, tunah hian Rules hman tur chu kan lo nei mai lova. Amaherawhchu, tunah hian a Rules chu Draft peihsa vekin a awm a. He Amendment hi siam ngaia hriat a nih avang leh Amendment-in a rawn kalpui anga a Rule hi siam tur, siam leh tul tho anih dawn avangin he Amendment, House zahawm takina kan proposal kan Bill min passed sak anih chuan siam peih sa mai han khaichhuah mai theih tur kan nei dawn a, chu chu kan inchhanna nisela.

Tin, audit-a tihdan hmang leh a kalphung te pawh a rule atang khan a main act contravene silo hian, a tul tur hi chu chipchiar zawka dah thin anih avangin a rules khanin helaia kan bill-in a ken, a Act, a lo chhuah hunah pawh a tul tur kha chu a main Act contravene silovin chipchiar deuh zawka la rawn chhawpchhuah tur a ni a, chu chu ka sawifiah theih dan ni mai selangin. Vawiinah hian he kan Dan, kan bill kan rawn propose ang member-ten thahnemngai leh inhriatna leh in experience-te min rawn share a, chumi a zarah chuan kan dan pawh hi ngaihthatawm takin kan pass thei mai ang tih ka beisei a, chuvang chuan (Pu C. RAMHLUNA : I rawn hrilhfiah a, a lawmawm viau a, Dan an siam a, Danah chuan a lang tur a ni.) Danah khan thehluttu chu.....(Interrupt) (PU C. RAMHLUNA : Anih thil pakhat kan tih lawk chu nang nena kan inhnial vak kha a diklo maithei a, mahse min convince chuang lova. Ka'n sawi duh lawk chu, Village Council-ah te Mara Council-ah te, LADC-ah te, Chakma Council-te kan nei a. Khamite kha an va audit ta a, khamia Council concern-ah khan a copy kha pek ve tur a ni angem? khalai taka kha pek ve theih nise a va tha awm ve). Nia, tuna a issue i rawn sawi kha thil pawimawh tak a ni a, kan Speaker zahawm takin a han sawifiah kha thil ni mai tur, kalpui pangngai deuh a ni thova. Chuvang chuan 'audit' han tih hi pakhatah chuan pawisa, a petuten ngaihthatawm takin kha pawisa kha hman a ni tih certified-na atan a ngaih avangin audit hi tih a tul fo dawn a, tin, tih a tulna chhan pawh a ni a. Chutiang anih chuan a petute hnena report thlen tur kha chu a ni ang tih kha rin sa, hriat sa deuh anih avangin dah chian a ni ta lo pawh a ni thei e.

Tin, chulovah chuan heng 'Board' kan tih bakah Society-te pawh sorkarin tul a tih chuan nichina Local Fund hrilhfiahnaah khan "any fund sorkarina 'local fund' ti anga khami status-a a dah anga a declare apiang audit theih a ni ang" a tih avang khan heng kan Society leh thildang pawh sorkarin tha a tih leh mamawh angin hna an thawk thei anga. Tin, kan sawina mai maiah chuan Chartered Accountant-te an rawih hian pawisa, a percent-in an audit amount atang khan an la thin a, keini hi

resource lamah pawh induhthawh reng te kan ni a, chuvang chuan nakinah chuan heng atang hian audit fee a awm tawk, rit lem silo, sorkara sum a luh ve theihna tur atana engemaw fee-te pawh, la siam tur a ni ang a, chu chu a rule lam atanga siam tur te pawh a ni thei e. Tin, hetianga audit kan tih reng rengah hianin audit tirtute hnenah leh a Fund control tute hnenah khanin a copy kha chu pek thin a ni a, kha kha a kalphung tur pawh a ni a. Speaker zahawm takin a han hrilhfiahna kha chuan a keng telin kan Member zahawm takin helai issue a rawn raise tak pawh kha a kal phung kha han sawi chiang teh u a tihna angah ngaiin, tiang khan kan sawi chiang kha a ni a.

Pu LALDUHOMA : Pu Speaker lawk, kan member zahawm tak Pu Rama sawi kha a copy pek lam kha niin ka lo hriat sak lova, he report hi Director-ah hian a tawp a, Sorkarah a lut lo a ti zawk niin ka hria a. Chuvangin Director-ah a luh tawh kha chuan hetah Minister te, Secretary te hnuai a ni a, a ni chung chung khan a rules lamah khan tihchian lehzual ni thei se chuan a tha lehzualin ka ring a. Tin, helaiah hian ‘Local Authority’ han tih hian Municipal pawh a awm lova, District Council pawh a awm lova ni. Chuvang chuan helaiah hian kan remtih than chuan khalaia a definition-ah khan ‘Village Authority’ or ‘any Other Authority’, ‘Any Other’ tih kha belh mai ila ‘not been a component Authority’ tih khan a huam vek mai ang a’ chuti a nih loh chuan Municipal Council pawh han ti ila ‘Municipal Board’ chauh a lawm lang, kei ni min Audit thei lo, lo ti ta se, Court-ah te inkhing ta ila a hneh loh ve thei tlat a ni. Distrct council te a lang tlat lo a ni. Chuvang chuan ‘Any Other Local Authority not been a component Authority’ tih khan dah ila kan him zawk lawng maw le. (Pu NIRUPAM CHAKMA : Pu Speaker, District Council chu CAG-in a Audit a ni a, chuvangin Local Council Audit ngai lo)

Pu H. LIANSAILOVA, MINISTER : Pu Speaker, helai kan dan Principal Act-ah khan section 2 -na sub-section 4-ah khan ‘Local fund’ a hrilhfiahnaah khan nichina ka sawi tawh ang khan khatianga Board te nen a hming te te han tih kha hmasawn kal zel kan nih avang hian Committee leh engemaw Board chi hrang hrang a la awm chho ve leh zel dawn. Tunah pawh hei District Development Board te leh Committee te pawh kan han siam ta a, chuvang chuan dah sen a ni rihlo mai thei a, chumi rilru avang chu a ni thei e, hetah hian ‘Local Funds’, a hrilhfiahnaah hian ‘includes any fund declared by the State Govt. to be Local Funds for the purpose of this Act’ a tih avang hian, a keng tel a, State Sorkarin hei hi chu an Audit thei tur a ni e, ti a an declared apiang kha a huap tir thei lova, tuna kan ngaihmawh lai pawh kha Zuk khawih danglam lo pawh khanin kan dan hian a huap zo theiin a lang a, mahse, kan member-ten hei hi chu i ti kher ang an tih chuan House zahawm tak thu ni selangan, mahse, a dan hian a keng sa thei e, tih erawh kha chu a dan atangin kan inhrilhfiahna ni sela.

Tin, Audit reng rengah hian Audit-tute khanin an mahni tirtute hnenah a copy an pe a, tin, kha Fund enkawltute hnenah a copy an pe bawk a, chuvangin tuna kan han sawi lai tak pawh kha thil inkeng sa a ni a. Entirnan, AG-in min Audit a, a copy chu Controller Auditor of General of India an pe a, keini min pe bawk a, bawk zui ngai tur awm a kha chu heta tang khan a bawhzui theih a, tuna kan han hlauh thawn deuh kha chu, khawi lai emaw Directorate level-ah emaw, khami Authority level-ah khan follow up action awmlo va, mu hlen mai tur thilte a awm venna kha a ni a, ngaihtuahna pawimawh leh tha tak a ni a, mahse, tunah a kal hmangah hi chuan khatiang kha a ni a. Engpawhnisela, nakina rules lam atang pawh khan submit dan tur leh a kal phungte pawh a Rules-a, main Acts contravene loh khanin a siam theihin a rinawm a, chungte chu kan lo chhinchhiah ang a.

Pu C. RAMHLUNA : Pu Speaker, PHC Chaltlang? in a la a, nichina an rawn sawi kha a dik chiah a, Audit Report hi ‘when an authority Auditor completed the Audit of the Accounts, of Submit the report to the Director of Local Fund Account,’ a ni, state Govt. a ni lo. ‘Who in turn shall submit to the local authority’ hetilai hi a chiang lo tlat enchian a ngai a ni. Auditor khan a report kha a submit-na tur State Sorkar ni lovin, Local Fund Account-a submit tur a ni a. Chutih lai tak chu a nia State kan lang lo an tihna chhan kha.

Pu H. LIANSAILOVA, MINISTER : Pu Speaker, kan sawi zau zel a, mahse thil kal hmangah chuanin kan audit-te head of Office-ah khan report chu pek phawt chu a ni hrim hrim a ni. Khatah khan thil fello alo awm anih chuan kha Head of Department khan ama level atangin emaw inquiry tih ngai a ni emaw, khatiang ang kha chu tih thin a ni mai a. Thil fello a awm hrarpa a nih loh chuan kan sawi ang khan ‘for the purpose of submitting utilization certificate’ hi a ni tlangpui a, chuvangin khami an beh chhan khan tunah hian kan Local Fund audit -ah pawh hian an tih chinah leh thildangah pawh hian an certificate a ngai ta thin a, tunah an harsatna pawh an va audit a, UC an peksak leh te a lo ngai a, Statutory requirement-te a lo ni a, chuvang chuan helaiah hian kan mamawh phuhrukna tur chu a rawn keng a. Thil serious a lo awm phawt anih chuan audit hma leh a hnuah pawh a report dawngtu chuan a thutpu mai tur chu a ni lo hrim hrim. Pu Speaker, tichuan he Bill kan putluh hi tuna kan sawiho tawh ang khan he House zahawm tak hian min pass sak turin ka rawn dil e.

SPEAKER : Awle kan Minister-in a ngen angin lungrial takin kan pass theih pawh a rinawm a, “Mizoram Local Fund (Accounts and Audit)(First Amendment) Bill 2012” hi pass remti apiangin ‘rem ti’, ti rawh u le. Remti lo kan awm chuan ‘remti lo’ ti rawh u le, awm lo. Awle, “Mizoram Local Fund (Accounts & Audit)(First Amendment) Bill 2012” chu House-in lungrial takin a passed ta a ni. Chawhma hun pawh a tawp chiah. Naktukah session kan tan leh dawn nia.

Sitting adjourned at 1:00 P.M