

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

LIST OF BUSINESS

FOR ELEVENTH SITTING ON TUESDAY, THE 31ST JULY, 2012

(Time 10:30 AM to 1:00 PM and 2:00 PM to 4:00 PM)

QUESTIONS

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

FINANCIAL BUSINESS

DISCUSSION AND VOTING ON DEMANDS

2. **Pu H. LIANSILOVA**, Minister to submit to the Vote of the House various Demands under his charge.
 3. **Pu LAL THANHAWLA**, Hon'ble Chief Minister to submit to the Vote of the House various Demands under his charge.
- the

LEGISLATIVE BUSINESS

Bills for introduction, consideration and passing.

4. **Pu H. LIANSILOVA** to beg leave of the House to introduce "The Mizoram Appropriation 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

....

S P E A K E R : Lei hlawkna chu mi zawng zawng tan a ni a, lal pawh thlawhhma ring mi bawk a ni.

Thuhriltu 5:9

Zawhna kan la anga Starred question 181 na zawt turin Member zahawm tak Dr. R. Lalthangliana lo sawm ila.

Dr. R. LALTHANGLIANA : Pu Speaker, ka starred question 181-na Finance Minister chhan atan –

a) Heng financial year kum tawpah hain Loan leh Works atan leiba (liabilities) engzatnge sorkarin a neih ?

(i) 2008 - 2009

(ii) 2009 – 2010

(iii) 2010 – 2011

iv) 2011- 2012

b) Heng kumah te hian engzatnge rulh a nih?

c) Tun dinhmunah hian engzat chiah nge Loan leh Works ah leiba/liabilities awm ? tih a ni.

Hman ni khan in chhang deuh nual tawh a, amaherawhchu tlemin a dang deuh hlek a.

* Speech not corrected.

S P E A K E R : Chhang turin a changtu Minister zahawm tak Pu H. Liansailova kan ko vanga, mahse zawhna lam pang hi chu chhiar nawn kher lo ula. A chhanna chin chiah la ula.

Pu H. LIANSILOVA, MINISTER : Pu Speaker, Member zahawm tak Pu R. Lalthangliana zawhna chhanna –

a) Heng finfncial year kum tawpah hian Loan leh Works atan leiba (liabilities) sorkar neih zat chu hetiang hi a ni :-

i) 2008 – 2009 : Rs. 3259.82 crore

ii) 2009 – 2010 : Rs. 3163.95 crore

iii) 2010 – 2011 : Rs. 3697.24 crore

iv) 2011 – 2012 : Rs. 3994.48 crore

b) Heng kumah te hian a hnuaia mi ang hian rulh a ni :

i) 2008 – 2009 : Rs 253.56 crore

ii) 2009 – 2010 : Rs. 718.54crore

iii) 2010 – 2011 : Rs.477.12 crore

iv) 2011-2012 : Rs. 715.62 crore

c) Tun dinhmunah chiah Loan leh works-ah leiba / liabilities engzatnge awm tih hriat mai theih a ni lova, chhanna ka pe thei rihlo a ni.

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

Dr. R. LALTHANGLIANA : Pu Speaker, hmannia ka question kha heti lam hawi deuh zawng hi a ni a, engemaw chin kha chu kan khel a, kan zawt chipchiar viau tawh a, amaherawhchu ka zawhbelh duh lawk chu 2009–2011 hian 3163 a ni a. A hma kum ai khan a tlahniam a, amaherawhchu 2010-2011 khan tuna kan ngaihthlak ang khan 3697 a ni a. Tin,

financial year liam chiah khan Rs. Vbc. 3994.44 tih kha min chhanna a ni ta a. Helai a pun chhoh tawk tawka chhan hi enge ni a chhan tih kha ka zawt duh a. Tin, helai kum 2010-2011 khan kan rulhna kha a tlem deuh va, hemi avang hian 2011-2012 hi a pung sang ta em ni tih laia kha min hrilhfiathei em aw ? tih lai a kha ka'n zawt a ni. Tin (2)-naah chuan tun dinhmun kha min chhang thei chiah lova nia, a har deuh pawh a ni ma thei a, chumi rual chuan heng kan rulh dan kalphung tlangpui deuh hi House min hrilh thei em tih ka zawt e.

* Speech not corrected.

S P E A K E R : Awle a chhang turin a changtu Minister ilo ko ang.

Pu H. LIANSILOVA, MINISTER : Pu Speaker 2009–2010 ah khan kan outstanding liability kha a tlathla nasa deuh a, a chhan chu Asian Development Bank atangin kan loan interest sang chi hote kha nawr liamnate kha kan neih theih tak avangin hei hi kan outstanding liability hi a tlakhniamna chhan a ni a. Tin, a danga alo san lehna chhan hi chu kan mamawhnate avangin loan leh open market atangte in borrowing kan ti lo thei lova, churang chuan a khuma, kan mamawh dan a zir leh, kan borrowing limit chhungah kha chuan a theih anga sang han lak changte kan nei a, chu chu ka chhan theih dan a ni mai e. Tin, hemi kan rulh dan hi chu Finance Department atanga kan budget-ah a rulhna tur dah a ni a, chu chu a rulh hunah khanin Finance atangin loan leh interest pek tur kha chu pek chhuah mai thin a ni bawk e.

S P E A K E R : Zawhna 182-na zawt turin Pu P.P. Thawla ilo ko ang.

Pu P.P. THAWLA : Pu Speaker General Administration changtu Minister zahawm tak chhan atan ka zawhna starred question No. 182-na chu
(a) Saiha District-ah Deputy Commissioner Office thar sak tumna a awm em?
(b) Sak tum anih chuan hma lak tawh dan chin min hrilh thei em?
(c) Sak tum nilo ta se enge a chhan le? tih a ni e.

S P E A K E R : Chhang turin a changtu Chief Minister zahawm tak Pu Lal Thanhawla ilo ko ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, zawhna
(a) chhanna chu awm e tih a ni.
(b) chhanna chu Planning Department-ah Plan and Estimate thawn a ni a, sorkar laipui anga atul anga sum hmuh anih hunah sak tum a ni.
(c) chhanna chu sak tum ni e tih a ni.

S P E A K E R : Zawhbelhna a awm lova, zawhna 183-na zawt turin Pu R.L. Pianmawia ilo koang.

Pu R.L. PIANMAWIA : Pu Speaker, School Education Minister zahawm tak chhan atan ka zawhna. Zirna School private-ah hian mid-day meal engtikah nge pek anih dawn? tih a ni e.

S P E A K E R : Chhang turin a changtu Minister zahawm tak Pu Lalsawta i lo ko ang.

Pu LALSAWTA, MINISTER : Pu Speaker Member zahawm tak Pu R.L. Pianmawia zawhna chhanna chu tiang hi a ni. Mid-day meal scheme hi Government of India thu angin Government leh Government aided School-ah te pek an ni a, private School te pek a ni ve lo. Government of India-in Private School te pek chungchang hi a thuphung chuan a ngaihtuah tawh a, amaherawhchu tihputlin ala ni rihlo a ni. Chuvangin Private School-ten mid-day meals an hmuh hun tur hi hriat theih ala ni rih lo tih a ni.

S P E A K E R : Zawhbelhna a awm lova zawhna 184-naah kan kal anga, zawttu hi mi pahnih an ni a, Pu P.P. Thawla leh Pu K. Lianzuala, Pu P.P. Thawla hming hi ziak hmasak a ni a, Pu P.P. Thawla kan ko ang.

Pu P.P. THAWLA : Pu Speaker, School Education Minister zahawm tak chhan atan ka zawhna starred question 184-na :-

- (a) Mizoram chhungah High School Headmaster engzatnge awm mek?
- (b) High School teacher senior lam kum engzat chin nge Headmaster ah promote ni thei?
- (c) Thingtlang lama High School Headmaster neilo te harsatna sutkian nan kum 1993 a provincialised teacher thate Headmaster-ah a promote thei mai lawm ni.
- (d) Mizoram sorkar hnuaiah High School teacher thawklai engzat nge awm?
- (e) High School teacher post ruak engzat nge awm?
- (f) Sorkarin a fill up thei tawh lo em ni?
- (g) Fill up theilo ta se engnge a chhan?
- (h) Fill up tumna a awm em?
- (i) Govt high school ah leh middle school-ah headmaster neilo engzat nge awm? tihte a ni e

S P E A K E R : Hei hian note a ngah riau mai a, 5-na thleng hi kan lak dan tlangpui a ni a, amaherawhchu hei hi a inlaichin thlak deuh vek avang khan office lamin kan han la a, (i) thlengin a awm a, a chhang turin a changtu Minister Pu Lalsawta i lo ko ang.

Pu LALSAWTA, MINISTER : Pu Speaker, member zahawm tak Pu PP Thawla leh Pu K.Lianzuala zawhna chhanna chu hetiang hi a ni :

- a) Mizoram chhungah High School headmaster neilo engzat nge awm mek tihah chuan an zawh hunlai tak zel hi anih thin avangin High school 55-ah headmaster neih a nilo a ni.
- b) High School teacher senior lam kum engzat chinah nge Headmaster-ah promote ni thei tih chhanna chu kum 5 thawk tawh chin an senior dan indawtin tih a ni.
- c) Thingtlang High school headmaster neilote harsatna sutkian nan kum 1993-a provincialised Head Teacher thate hi Headmaster-ah a promote theih mai lo em ni tih chhanna chu, promotion hi Recruitment Rules leh seniority indawt dana tih a ni a, kan seniority-in a phaka an tlin bawk chuan theihlohna engmah a awmlo tih a ni a.
- d) Mizorm sorkar hnuaiah High school teacher thawklai engzat nge awm tih chu a chhana hetiang hi a ni. Mizoram sorkar hnuaiah High school teacher thawklai 1298 an awm
- e) High school teacher post ruak engzat nge awm tih chhanna chu tunah hian High school teacher post ruak 82 a awm .
- f) Sorkarin a fill up thei tawh lo em ni tih chhanna chu, thei e, High school teacher post ruak fill up tura hmalak mek a ni.
- g) Fill up theilo ni ta se engnge a chhan tih chhanna chu, High school teacher post ruakte fill up turin hmalak mek a ni.
- h) Fill up tumna a awm em tih chu post ruak 82 awm hi cotract high school teacher thawk mekte atangin fill up tum mek a ni tih a ni.

- i) Government High school leh Middle school-ah Headmaster neilo engzat nge awm tih chhanna chu Government High school-ah Headmaster nei lo 55 an awm a, Middle School hi Headmaster nei lo School 27 an awm tih a ni.

Pu HMINGDAILOVA KHIANGTE : Bukpui High School-a Headmaster hi tunhnai lawk khan Aizawlah transfer a ni a, a thlaktu kan la hre lo tih hi Minister ka'n hrilh duh a. Tin, Hortoki Headmaster hi kumtir khan Thingdawlah transfer a ni a, Hortoki-ah erawh chuan Head an la nei lo a ni. A rang lama min fill-up sak turin ka'n ngen nghal a ni.

Dr. R. LALTHANGLIANA: Pu Speaker ka starred question No.85-na :-

- a) Tun dinhmunah K deposite-ah sum engzat nge dah a nih ?
- b) Department-a K deposite-a dah sakte hming leh dahsak an nih zat ? tih ka zawt e.

S P E A K E R : Tunah a chhang turin a changtu Minister zahawm tak Pu H. Liansailova i lo ko ang.

Pu H. LIANSILOVA MINISTER : Pu Speaker, Member zahawm tak Dr. R. Lalthangliana zawhna chhanna :-

(a) Tun dinhmunah chu chu (16.7.2012)-ah K-Deposit-a dah zat kan record - a awm ang chuan Rs. 440.47 crore a ni

(b) Department-te K Deposit a dah sak zat chu Aizawl 'S' Treasury ah :-

(1) SAO:AG	-	Rs. 33,98,000/-
(2) Fin.Commissioner	-	Rs. 19,37,148/-
(3) AIGP-1	-	Rs. 10,28,35,905/-
(4) LAD	-	Rs. 8,00,00,000/-
(5) S&YS	-	Rs. 5,95,95,970/-
(6) Agriculture Dy Director	-	Rs. 55,34,75,038/-
(7) Horticulture	-	Rs. 1,19,44,695/-
(8) AH & Vety	-	Rs. 36,72,07,985/-
(9) Industries	-	Rs. 77,47,674/-
(10) UD & PA	-	Rs. 20,41,53,480/-
(11) PWD	-	Rs. 1,76,14,53,159/-
(12) Forest	-	Rs. 2,56,83,055/-
TOTAL	-	Rs. 3,17,94,32,109/

Aizawl 'N' Treasury-ah :-

(1) P&E	-	Rs. 7,99,29,000/-
(2) IGP	-	Rs. 1,77,15,400/-
(3) Health Services	-	Rs. 6,07,76,589/-
(4) SCERT	-	Rs. 4,26,17,037/-
(5) School Education	-	Rs. 17,17,47,720/-
(6) SWD	-	Rs. 12,04,93,159/-
(7) A & C	-	Rs. 1,50,00,000/-
(8) RD	-	Rs. 17,10,26,634/-
(9) Health & Medical Education	-	Rs. 3,47,87,188/-
(10) P&E	-	Rs. 43,25,63,695/-
(11) PHE	-	Rs. 7,85,81,685/-
Total	-	Rs. 1,22,52,38,107/-
GRAND TOTAL	-	Rs. 4,40,46,70,216/-

S P E A K E R : Awle, zawhbelhna a awm maw ? Pu Duhoma kan ko anga, a dawt Pu T.T. Zothansanga, a dawtah Dr. R. Lalthangliana.

Pu LALDUHOMA : Pu Speaker ka zawh duh chu a tlangpui thuin engtia rei te nge K Deposit-ah hian dahsak an nih thin, a rei pawl te engtia rei te nge ni thin tih ka'n zawt duh a.

Tin, heng sum vaibelchhe 440 zet mai hi financial year liam ta sum kha em ni tih kha ka'n zawt duh bawk a. Tin, engnge K Deposit-a dah hi a tulna chhan, a chhan tlangpui hi min rawn hrilh se ka duh bawk a. Tin, tu department sum hi nge K Deposit-ah hian kan dah ang tih hi engtingnge an thlan thin, an duhsak loh deuh department kha an dah sak mai thin nge a criteria eng ang nge tih te kan hre duh a ni e.

Dr. R. LALTHANGLIANA : Pu Speaker, Pu Duha khan ka zawh tur thenkhat min zawh sak tawh a, amaherawhchu, ka zawh duh lai pakhat chu K. Deposit-a kan dah hian tunhma te pawh khan a then chu rei deuh mai dah a ni a, chu chuan department hmalakna hi a tibuai thei khawp mai a, hun bik tak maia pawisa hman tur kan dah rei lutuk phei hi chuanin nasa takin harsatna a thlen thei a, churang chuanin a thlan dan chungchangah hianin a dah turte hi khatiang ang hawi zawng kha uluk takin Finance Department hianin ngaihtuahna a nei em tih lai kha ka zawh duh a ni a.

Tin, a dang lelah chuan hei a tam viau mai a vaibelchhe 440 lai mai hi hei hian nasa takin department tam tak pawh a nghawng turah ka ngai a, engtikah nge ni heng hi kan pekchhuah leh theih ang tih kha min hrilh theih chuan a lawmawm khawp ang.

Pu T.T. ZOTHANSANGA : Pu Speaker ka lawm e. Ka zawhbelhna chu hengte hi a ni :- K. Deposit-a sum dahte hi engtingnge a lo chhuah leh thin, nawr chhuak turin sum sen a ngai thin em tih kha ka zawt duh a. A chhan chu term hmasa khan R.D. sum nawr chhuak tur khan cheng nuai khat leh a chanve kha hmanna ka hria a. Tin, BDO thenkhat hianin "BDO tha hi chuan an nawr chhuak zung zung mai a ni" tih te hi a awm a awm mai a, helai hi min han hrilhfiah se ka va duh em ve aw.

S P E A K E R : Awle, a chhang turin a changtu Minister i lo ko ang.

Pu H. LIANSILOVA, MINISTER : Pu Speaker, zawhna kha a tlangpui deuh hleka inchhan mai loh chuan a fiah tawk tura in chhan a har viauin ka ring a. Ka'n sawi hmasak duh chu, Sorkar hmasa huna mi, kan sorkar tantirh khan K. Deposit-ah hianin vaibelchhe 400 dawn lai a awmsa niin ka hria, a awm ve tho bawk e. Hei kan titlahniam hleithe i lova. K. Deposit-a pawisa dah hi thil thar a ni lova, kan kalpui theuh thin reng a ni a; chu chu kan hriat tlan atan pawh a tha a. Theihtawpin tihdanglam kan han tum deuh naa kan financial position leh kan budget operation atana kan hun neih hian mi keng zo lo a, kan tlin lo ni berin a lang a. Tunah pawh heti zat lai mai pawisa K. Deposit-a kan han dah hi engtia rei nge tih member zahawm tak Pu Duhoma'n a zawhna pawh kha chhan a har khawp mai a. A rei lam sawi theih pawh a ni mang lova, kha pawisa kha Department-in an mamawh hunah khan release an rawn dil a. Kan pawisa dinhmun leh an mamawh dan a zirin pek zel a ni a. Chu chu kan inchhan theih dan ni mai selangin.

Tin, a criteria engnge han tih kha, K. Deposit-a dah tur hian a dik tak chuan nichina ka sawi ang khan kan Budget Operation, kan Work Implementation hi kan Budget pumpui kan passed hnu hian thla thum/thla li vel chhung emaw chauh hun ka nei thin a ni a. Project lian pui puite tam tak chu a lo ni a. Tin, a bikin Central Sponsored Scheme te a Project minrawn pawm sak a, pawisa minrawn release tawh si, mahse, han implement dawn tak tak a Codal formalities te han tiha thla li thla nga lai duh si, Financial year-in a lo tawp hnan mai tur venna atan khan K. Deposit a dah tura in advise a ni a. Tin, lehlamah chuan khang kha AC Bill hian emaw lo draw ta se, Department khan vaibelchhe tel kha an Chest-a an dah emaw kha a fel lo viau thei bawk si a. Chuvang chuan Civil Deposit hi remchangah hmangin hetiang hian Finance Department-in pawisa hman nghal mai loh tur, Department-ten an Chest-a dah reng hi a him tawk a ti lova. Tin, sorkar lamah accounting chungchangah pawh in control hleih theih loh chin te pawh a awm avangin advise inpek a ni a. Chutiang chuan department-ten an hman nghal mai loh tur kha an draw loh theih loh bawk, a lapse kan hlah bawk chi kha tiang hianin K. Deposit-ah dah a ni a. A criteria chu chuta tang chuan a ngaihruat theih maiin ka ring a. Ngaihruat theih deuh a chhanna mai lo chu chiang fek fawk tunah hian, ka inbuatsaih lo bawk a, ka nei mai lova. Tin, engvang nge tih pawh kha ka chhang tel nghalah ka'n inngai mai a. Tin, a thlan dan pawh kha chutiang tak tih a awm chuang lo. Tuna ka'n sawi ang khanin. Khami ngaihtuahna principle, Financial propriety ngaihtuah chung khanin pawisa hman nghal mai loh tur draw loh theih loh si kha chu an draw a, tichuan, anni tan pawh K. Deposit-a dah tur khan form han fill-up nghal a, Treasury-a inpe chhuak lovin Bank-ah khan Civil Deposit Account, K. Deposit-ah khan dah fel mai a ni a. Cashier te, D.D.O ten a pawisa fai buaipui ngai lova khatia awm mai leh Finance atang leh Sorkar atang pawhin kan Financial Administration kha regulate theihin a awm ta a, chutiang chu a ni. Pu Thangtea zawhna pawh kha chu chuan a zu chhangah min lo ngaih sak thei mai selangin. Tin, engtikah nge pekchhuah a nih ang? tih hi chu kan pechhuak reng a ni. Tichuan, department-in, 'hei, hna kan thawk thei ta a, heti zat hi kan mamawh e', anrawn tih hi kan pechhuak reng a. Amaherawhchu, a chang chuan.....

Pu LALDUHOMA : Pu Speaker, ka zawhna a la chhang kim lo deuhin ka hria. Department-in sum an hman hman loh tur a lapse hlah avanga K. Deposit-a dah hi chu sawisel chi pawh a ni lova, kan hrethiam mai a. Khami ni lo, Financial Year tir lamah pawh an ui ngawih ngawih dah sak hi a tamin a lang a, chu chu engnge a chhan? Treasury khar te kan hlah leh vang nge ni a, engnge ni a? kha zawk kha a ni, ka zawh mah mah ni.

Pu H. LIANSILOVA, MINISTER : Department lamin an ui ngawih ngawih thu anrawn thlen leh Finance lam atangin kan lo hre lova. Amaherawhchu, nichina ka'n sawi tak ang khan pawisa fai tam tak mai, Chest-a han dah duhna thinlungte pawh kha a awm ve thei ang a. Remchang a awm ve a. Cashier-ten khawi laiah emaw tunhma lamah chetsual zeuh zeuhna kha a awm a. Maktaduai tela khawilai emaw mimal hming deuha lo dah emaw inpuk tirte emaw, tun tum Chiahpuamah pawh khan hetiang case hi engemawzat a awm avang khan, heti kawnga remchanga kan in advise hi tha a ngaih leh hei hi kan dinhmun a ni e. Tin, Financial Year tawpah K. Deposit-ah dah a ni deuh ber nichina ka han sawi ang khanin; an mamawh hun apianga a pawisa Finance a kala lakchhuah theih mai tur khan K. Deposit-ah han dah te pawh a awm ve thei bawk ang. Tin, engtikah nge pekchhuah tih pawh kha ka chhangin ka hria a. Dr. Thangtea zawhna kha sum sen ngai a awm thin em pawisa lakhchhuah nan K. Deposit ami tih hi. Kan sorkar-ah hian chutiang a lo awm hlah anih chuan kan hriatloh a ni ang a, alo awm anih chuan kan Chief Minister-in hetiang thila a fimkhur leh khauh taka min kalpui anih avangin, na takin action kan la ang, hei hi dan lo a ni. An pawisa lakchhuah nan sum an sen a ngai

reng renglo, an dah hawh a ni a, dan anga an rawn dil chuan an la mai tur a ni a. Amaherawhchu, engemaw chang chuan kan cash balance tlema a lo hniam deuhin heti zat lo deuh hian ti a intihhniam sakte chu Treasury atangin emaw, Finance lam atangin emaw neih changte chu a awm ang a, sum senga inkhul chhuak, inthamna ang hi kan sorkar chhung hian kan la hre reng reng lo. Lo hre palh emaw, a lo awm palh anih chuan Chiang taka min rawn hriattir chuan a tul angin action pawh kan la tur a nih ka ring. Ka lawm e.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, Member zahawm takten kan hriattur chu ven tur hi a tam hle a ni sorkar-ah hian, corruption free sorkar kan duh chuan ven tur a tam a ni. Chuvangin, Department-in diklo taka sum an kawl teuh thin te, a pung awm a an lo puktir thinte leh chiahpuamah te an lo chiahpuam ang chite kha ven a ngai a. A venna kawngtha awmchhun pakhat chu K.Deposit te pawh hi anihna lai chin a awm a ni, chuvangin a avoid theih lova. Tin, Treasury-ah a ni emaw, Department dang dangah a ni emaw anmahni thawhrah bill lak dawn a sum sen ngaite hi kan la hre reng a. Hmanni pawh Pastor pakhat-in a nau Contractor a rawn hruai a, nuai tel an pek loh chuan bill an pe duh lova chung ang te pawh chu a man dan, thangkam dan hi kan ngaihtuah mek a, pawisa an pe ang a, kan chhinchhiah ang a, kan man ang. Chutiang chuan veh ngai hi tam tak kan la awm a ni, mitha tam tak a sangtel an awm laiin khatia ven ngai kha an awm a. Chuvangin, tuna kan Finance Minister zahawm takin a rawn sawi ang chite pawh kha, khatiang zawnga min deserve te kha a ngaih thin lai, khatiang kan tih loh theih loh laite kha a awm thin a, chu chu a tlangpuiin a chhan leh vang a ni. Department-in an mamawhin harsatna a awmlo, a chang erawh chuan zep thu awmlo sum kan harsat avangin kan over draft loh nante leh thildang dang inven nan te dah a ngai thin a. Mahselangin, Department-in an duh hunah leh mamawh hunah harsatna a siamsak lova ni.

S P E A K E R : Zawhna No. 186-na zawt turin Pu Lalduhoma ilo kovang.

Pu LALDUHOMA : Pu Speaker, GAD changtu Minister zahawm tak chhan atan ka zawhna chu - Sorkar Quarters luahtu zingah hian Sorkar hnathawk pakhat aia tam an awmin, a luahtu an vaia an pek vek a ngai em ? tih a ni.

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

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, Member zahawm tak Pu Duha zawhna chhanna chu - Sorkar Quarters hi luahtu man chawi a awm lo. License Fee tlemte, bithliahsa chauh an pe. Hei hi allottee chauhin an pe tur a ni bawh.

S P E A K E R : Zawhbelhna Pu Lalduhoma

Pu LALDUHOMA : Pu Speaker, tun thla ni 20 khan GAD Secretary hian Heads of Department zawng zawng hnenah Notification tichhuakin, Sorkar hnathawk Quarter-a lo cheng tawh thin HRA lo la tawh zawng zawng khan 1st September atang hian rulh leh vek tur a ni a, vawikhatah avaiin an rul emaw, equal instalment-in tum 20-ah an rul tla tur emaw a ni, tih order a ni a. Hei hi engtik atanga hman tan tur nge a effective date pawh sawi a awm lova. A tirah sorkar quarter an luahtu laiin HRA hi i la thianga lovang tih hrih an ni bawh silova. An lo la teuh tawha, chumi an rulh leh dawn chuan nuai tel, nuai 5, nuai 6, 7 thlanga an rulh leh ngai tur te pawh hi an awmin ka ringa. Tin, thenkhat chu an thi

tawh a, thenkhat chu an pension tawh a, hei hi phurrit nasa tak mai a ni a, a tira inhrilh awm bawk siloa tuna retrospective effect a leiba thin tak maia han in thin hi, thil kal dan tur a ni dawn em ni ? mi tamtak tan phurrit a tlinga. Tun atang chuan sorkar-in a tihdan i rel fel teh ang tih a ngaihtuah anih chuan fel takin duang mai sela. Gazette-ah te pawh notification tha takin fel takin chhuah mai sela. Tun atang chuan tihian i kal tawh ang u, tih mai tur ni awm a ni a. 2/3 sorkar hnathawk, in khata cheng an lo awm chuan allottee chauh nilo a dang pawh hian HRA hi an la tawh tur a nilo tihte emaw sorkarin a duh chuan a ti thei a. Tuna heti phut maia intih hi chu a tuartu tur tan han ngaihtuahin a na em em mai a. Hei hi sorkar hriatpuia tih a ni em? Tihdanglam leh theih a ni em tih ka han zawt a ni.

S P E A K E R : A chhang turin a changtu Minister i lo ko ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, tih thut a nilova, ‘ignorance of law is no excuse’ Dan dinglai Central sorkar pawhin a neia, State sorkar pawhin kan nei a, corruption chikhat a ni ve hrim hrim. Chuvangin sorkar hnathawktute chuan an hre tur a ni a, entirnan, Vigilance department-ah te pawh Pu Speaker, sorkar hnathawkten inrochun chhawn anih pawhin ro luah anih pawhin car an lei nan pawh engpawh ti dawn selangin justification kha sorkarah an theh lut tur a ni. A bik takin hnamdang ho hi an fimkhura, Mizo hi a tlangpuiin kan inthlahdah leh bawka, hnamdang hi chuan Secondhand car pawh lei dawn sela ‘chuti zat chu ka service tawha, chuti zat chu ka hlawha, chuti zat chu ka seng a ni a, chuan hei hi ka lei thei a, hei hi sorkarina min leitir phalna ka dil a ni. Ka nu leh pa, ka pi leh pu atangin chutiang khatiing chuan In ka rochung dawn a, loan ka rochung dawn a, chu chu sorkar phalna ka dil a ni.’ An ti tur a ni a, hnamdang hian an ti deuh zat zat a, Mizo hi kan inthlahdah a ni. Chutiang deuh chiah chu hei pawh hi a ni, ‘Ignorance of law is no excuse’ chuvangin corruption chikhat a ni ve hrim hrim a, sorkar hnathawk chuan a hnuai an thawhna dan kha an hre tur a ni a. Chumi chu bawh chhia in hre reng chungin House rent allowance te an la a, chutiang chuan dan tenau te te hetah hian a awm a, ka rawn sawi vek dawn chuan hunin a daihlo dawn a, chhiarchhuah tur tam tak a awm a, chu chu a tlangpui anih vangin a ni.

Chuvangin a tidiklutute hi kan tihdik dawn chuan House rent allowance diklo taka an lo lak kha an pek kir a ngai, chu chu a kalphung hi a ni mai. A rit leh ritloh chu thudang daih hi a ni a. Kha kha chu a defaulters te mawh a ni a, sorkar chuan dan a siam a, a kengkawh tur a ni. Central pawhin notification chianguang tak a chhuaha, dan a neia, Mizoram sorkar pawhin kan nei a chianguang tak, chu chu September thla atanga rulh tan turin installment pawhin hriattir an ni a, chu chu kan tihloh chuan corruption kha kan pawmzam tihna a ni dawn a ni. Pu Speaker, ka lawm e.

S P E A K E R : Awle, zawhna no.187-na zawt turin Pu B.Lalthlengliana i lo ko ang.

Pu B. LALTHLENGLIANA : Pu Speaker, ka starred question no.187- na Education Minister zahawm tak chhan atan, 10+2 school Farkawn leh Khawbunga din te hi tihchangtlun tumna a awm em ? tih ka zawt e.

* Speech not corrected.

S P E A K E R : A chhang turin a changtu Minister zahawm tak Pu Lalsawta i lo sawm ang.

Pu LALSAWT, MINISTER : Pu Speaker, member zahawm tak Pu B.Lalthlengliana zawhna chhanna chu hetiang hi a ni. 10+2 school Farkawn leh Khawbunga din te hi sorkar

lam atang chuan tihchangtlun tumna a awm rih lova, heng School-te hi private an ni a, sorkar tan inrawlh a rem lo a ni tih a ni. Ka lawm e.

S P E A K E R : Zawhbelhna, Pu B. Lalthlengliana.

Pu B. LALTHLENGLIANA : Pu Speaker, kan Minister zahawm tak chhanna kha, kha kha a nih dan tur a nih ka ring lo a. Mizoram a institution kan din reng reng hi private-a bul tan deuh vek a ni a, chu chu sorkarin a hnuah an pui thin a, khatianga private school a ni a sorkarin kut thlakna tur a nei lo tih tawl kha chu, khi school 2 khi chu Chatuan atan enkawl lohina a awm reng dawn a ni tihna a ni a. Tin, Pu Speaker, khi school 2 khi a dinna ala rei loh tehlu nen kan constituency a 10+2 school pahni awm chhun a ni a, an result te pawh a tha hle a. Kumin chhoah te pawh khan 1st division-ah te engemaw zatin an pass ve a, tin, Farkawn High School phei chu cent percent-in an pass niin ka hria a. 10+2 school hi Mizoramah a la tlem em avangin Aizawl khawpui chung leh hmun dang khaw lian deuhah mi tam tak an rawn inhawr khawm a, admission tam takin an chang leh silo a, khalai problem solve-na atan pawh hian thingtlang lama 10+2 hi kan ngaihthah loh hi a dikin ka hria a. Chuvangin kan Minister zahawm takin private school a nih avanga sorkar inrawlhna tur a awm lo ang a min chhang kha chu, kha kha a kal dan tur a nih ka ring lo kan lokal tawh dan atangin.

Tin, Pu Speaker, consultative committee-ah hian he education hnuai hian member kan ni ve a. Tun hnaia ka bial chung atanga zirtirtu min sawn chhuah sak tam lutuk hi chu na ka ti a. Member kan nih vena atange pawhin ngaihnathiamnate hi min nei ve awm tak a nih laiin kan constituency hi transit camp angreng deuhah neiin appointment an rawn pe a, reiloteah an inlachhuak zung zung mai a. Tuipuiral MZP in niminpiah lawka Press Conference an neihah khan chanchinbuah kan lo chhiar ka ring a. Zirtirtu regular awm miah lohna te kan nei a, hei New Samthang UPS school phei chu zirtirtu pahni chiah an awm a, pakhat min lakchhuah sak a, pakhat chiahin zirtirna a pe dawn a ni.

Pu Speaker, a mal te tea ka sawi duh chu, Jenny Lalrindiki, New Samthang UPS School ami hi Thingsulthliah, Tlangnuam Middle School III- ah an sawn thla a. Thingsulthliah Middle School III-ah hian zirlai 34 an awm a, zirtirtu 6 an awm sa a, ka bial ami an lak thlak nen hian 7 an ni dawn a ni. Chutih laiin keini bialah zirtirtu pakhat chiah hnutchhiah a ni dawn a. Khatianga ang kha zirna kan enkawl dan tur a ni dawn em ni? Pahniha chuan Laldingliana Sailo, Chawngtui UPS ami hi Genesaret UPS, Champhaiah an sawn a. Genesaret UPS, Champhai hi zirlai 24 an awm a, zirtirtu 4 an awm sa a, an sawn nen hian 5 an awm dawn a ni. Chutih lai chuan Chawngtui hian pakhat chauh kan nei dawn bawka a. Tin, Vanlalthakimi, Govt. Middle School, Khawbung, Hei hi Sialhawk Middle School-ah an sawn a, hei hi Sialhawk Middle school naupang awm zat leh zirtirtu awm zat ka hrethei lo a. Tin, Zorempuii Fanai, Primary School New Samthang atangin Falkawn Primary School-ah an sawn a. Falkawn hian Primary School zirlai 57 an awm a, zirtirtu 5 an awm sa a, ani nen hian 6 an awm dawn tihna a ni. Chuti chuan Samthang Primary School hian zirtirtu 2 an awm a, pakhat an lak chuan pakhat chauhin zirtirna a pe dawn a, chu chuan naupang zirtirna tha takin a zirtir chhuak thein kan ring em? Zirtirtu pakhat chauh a awm dawn tih an hre chung a an sawn chhuah hian Samthang naupang kha an ngaihtuah miah lo tihna a ni School Education Department hian.

Tin, Lalhmachhuana hi Hindi Teacher, Vanzau Middle School ami a ni a. Ani hi Champhai Adventist Schoolah an sawn chhuak bawk a. Tiang khan tunhnaiah ringawt pawh hian zirtirtu 5 min sawn chhuah sak a ni. Hetiang hi kan kalphung a nih chuan Tuipuiral MZP in Aizawl khawpui chung corporative atana an rawn ziak kha en ila naupang pariat, paruk awmna ziak kha han en ula, naupang 8/6 awmnaah zirtirtu 10-te an awm a, khatiang a nih laia thingtlanga pakhat chauh te zirtirtu min han hnutchhiah hi chu he Sorkar hi in in ngaihtuah chian a ngai khawpin ka hria. Lo Sorkar leh pawh ni ulang hetiang zela Education kan enkawl anih hi chuanin Mizoram hi kan hruaisual khawp ang. Education Commission kan din te, Commission atanga Expert Committee-in an recommend zawng zawngte kha hman tangkai kan tum dawn lawm ni. Pu Speaker, zawhna han sawifiah nan khan kha kha a ngai ve bawk a. Tin, zirna lam hi thil pawimawh a nih avangin Pu Speaker min lo hrethiam rawh. Kha kha kan Education Minister zahawm tak hi dilchhut takin ka'n zawt duh a ni, heti reng hi chuanin kan bial kha kan sawi a ni mai a, bial dang pawh an nih ve teuh ka ring. Chuvang chuan, Aizawl khawpui chhunga zirtirtu naupang 6 chauh awmna te, kan veng ka sawi mai ang Bethlehem Veng-ah pawh naupang 6 an awm a, zirtirtu 6 an awm bawk a, zuk en rawh u tunah pawh hian.....tha chuang nang, engtingge a that ang. Chuvang chuanin, khatiang kha chu Education kan enkawl dan tur ni lo hram rawh se, chu chu kan Minister zahawm tak khan min rawn sawifiah sak teh se.

* Speech not corrected.

S P E A K E R : Pu Lalduhoma zawhbelhna a lo phar ve leh tlat mai.

Pu LALDUHOMA : Sorkar policy-ah hian School awmsate tihchangtlun a, School thar hawn belh loh tih lampang hi an awn deuh niin kan hria a. Chuti chung chung chuan mamawhna avangin +2 hi a lo ding veleh mai bawk thin a, ka bialah te pawh din a ni a, Sorkarin min ngaihsak thei si lova, kan MLA fund nen te kan tang a, a hahthlak em em mai a ni, private-a School din hi. Mamawh dan a zirin, hemi area-ah hi chuan +2 hi awm ve se, a awm e tih tur chi, genuine ngawih ngawih hi a awm ve a. Chuvangin, Sorkar hian a bik takin, +2 School lo din laklawhte hi ngaihsak miah loh a tum hmiah tak tak em ni, nge a case, a merit a zir khanin ngaihtuah sak theih dan kawng a awm tho em tih ka zawt duh a ni.

S P E A K E R : Chhang turin a changtu Minister i lo ko ang.

Pu LALSAWTA, MINISTER : Pu Speaker, zawhna neitu zawh- belhna, Pu B. Lalhlengliana zawhbelhna kha a hnua zawhbelhnate nen phei kha chuan a inpersan deuh hlek a. 10+2 kan tih Higher Secondary School hi kan beisei dan chuan nakum 2013–2014-ah te hi chuan RMSA atang hian kan tih theih kan beisei a. Amaherawhchu, din tawh sa, private-a an lo din tawh sa hian min tibuai khawp mai a. Keini chuan kan din khan dinna tur awm ni a kan hriat kan statistic atangtea kan hriat kan han dinnaah khan private-te a an lo din tawh khan tling mang lova an lo inlak ve hram hram tlawmngai tura zirtirtu an lo neih kha kan lak dawn khan keinin qualification-te kan lo duhtui ve a, chungah chuan RMSA hnuai atanga High School-a kan han lak pawh hian hmun 7-ah harsatna kan neih phah a. Khatiang khan anmahniin a an din a an zirtirtute an hauh tlat a in lak loh chuan an ti a keinin kan lak theih bawk si lova qualified lo an nih khan a buaithlak em em mai a. Chuvangin, kan zai ngai a an tih hi kan duh a ni, chu chu Sorkar pawhin kan tum dan a ni a.

Amaherawhchu, kan ngaihthlak tak ang khan mamawhna avangin an lo din ve a, khang kha hriatthiam loh theih loh pawh a ni a, kan hrethiam khawp a. Amaherawhchu, khang han puihna tur ang zawng khan vawiina kan operation-ah reng reng hian School Education Department pangngai normal Budget-ah hian a awm tawh manglo a ni zawk a, tuna kan hman leh kan rin rawl ber chu High School lam pang Secondary-ah te, Higher Secondary Level-ah hi chuan RMSA hi kan rin rawl ber leh kan pawisa neihna hmun a nih avang khan khatianga kan tih dawn khan a harsa a. Tin, Pu Speaker, i hriat angin helamah hian kan pawk hleitheilo a ni, kan sum dinhmun hian harsatna min pe a, eng vanga harsa nge chu chu kan tih chuan 2008 kuma School 337 upgrade-na khan vawiin thleng hian min la hrek ngar ngar a, kan Chief Minister ho hian hei kum 4 kan lo sorkar dawn ta a, hmun tak taka kan bial theuhah te pawh hian High School te, Higher Secondary-te din kan chak khawp mai a, repair te pawh kan duh a mahselangin kan insum ngat ngat vek a ni. Hemi kum 4 dawn chhung hian pakhat te mah hi kan la ti theilo a ni, chungte chuan harsatna min siam a, private school te hi ngaihthah tur a ni miahlo va. Kohhran enkawlte phei chu tha tak tak vek a ni a. Amaherawhchu chung harsatnate avang chuanin kan tum angin kan ti hlei thei lova, vawiin thleng hi chuan kan insum ngar ngar mai a, RMSA lam atanga a tih theih ang ang hi kan han ti a, mahse chutah pawh chuan lo din tawh sana hmunah te hian kan duh ang qualification an neih si lo te hian lak ngawt theih an ni bik si lova, kan han lakte hian kan khuaa mi lo in rawn la, haw leh rawhse ti khawpa thenkhatten tawn ve chang te a lo awm a, chuvang chuan School din chung- changah hi chuan kan zahngai leh keini pawhin bialtute leh MLA te zahngai tawna kan tih hi kan duh a, vawiin thleng hi chuan keimahni lam atanga inhawna tur a remchang vak loh avang hianin kan MLA zahawmtak takte pawh hei chutiang khatiang chuan kan tum a tihna tur kan la nei hlei thei lo va, chu chu kan dinhmun a ni tlangpui a.

Tin, a zawhbelhna East Tuipui chungchang kha paw ka ti khawp mai a, he thil hi kan hriatna a rei tawh a, nikum lamte pawn kan hre tawh a, mahsela hetia kan han buatsaih mai dawn lai hian Committee pakhat sang tak din a lo ni ve a, chu committee din sang chu High Level Official Committee ang khan an din a, chu chu Chief Secretary hovin Department hrang hrangte nen kan sum mamawh te, zirtirtu sem rual chungchang te, khang zawng zawng kha Committee chu vawi khat chu an nei tawh a, mahsela anni lampang hi ngaihchan loh hleih theih loh an nihna lai hi a awm ve a, mahsela anni kan ngaihchanvanga muang hi chu kan thiam chu ka ti chuang miahlo va, kan ti tur kan ti lo va. Kan MLA zahawmtakin a rawn sawi kha a lungchhiat thlak khawp mai a, tunah hian siam tha tur leh khami rem tha tur khan hna kan thawk mek a ni, tih kha ka han chhan theih dan chu a ni mai a. A tak ngei kan han tum a nge, tun atanga hun rei vaklo vah thla hnih thla thum chhung chuan tih theih kan beisei.

Tin, member zahawmtak Pu Duhoman heng private school an dinte hi ngaihthah char char mai tur em ni tih kha chu keiniah chuan kan mawhphurhna chinah hi chuan kan harsat dan kan sawi kha khatiang kha a ni a. Tin, anmahni khan tul avangte a an lo tih rual khan private ngawt a nih hi chuan engemaw chenah chuan kan pui thei angreng letling zawk a. Tin, thuneitute pawhin heng kan lo rawihte pawh hi an tlinglo a nih na na chuan kan tibuai miahlo ang nangmah- nin RMSA atanga in rawn tih theih chuan.

Pu B. LALTHLEGLIANA : Pu Speaker khawngaihin Farkawn leh Khawbung zirtirtu atana an lakte hi qualified tha tak an ni deuh vekin ka hria a, chuvangin kha lamah kha chuan an ngaihtuahawmin ka hre lova, kum 6 kum 7 dawn lai an lo zirtir tawh

a, an zirtir danah pawh naupang an Produce tha viau va, chuvang chuan lo ennawnpui dawn pawh ni ula hlamchhiah tur an awm ka ringlo.

* Speech not corrected.

Pu LALSAWTA, MINISTER : Pu Speaker kha kha chu a hun a thlen hunah khan kan la examine a nga, an qualification-te pawh uluk takin kan thlir a nga, sorkar chuan a tih tur angin a ti mai turah ka ngai a. Chu chu member zahawmtak Pu Duhoma'n a rawn zawhna hetia ngaihsak loh ringawt mai tur em ni? tih kha chu a ni hranpa lova, tunah hian Elementary Level-a pawl riat leh a hnuailama education hrim hrim hi compulsory leh free a lo ni ta a, tun atanga reilo teah hian Secondary Level-ah pawl sawm leh a hnuai pawl kua nen, chu chu compulsory leh free a nih hun hi a lo awm leh dawn a, nakin deuhah phei chuan Higher Secondary thleng hian compulsory leh free hi a la nih theih kan beisei a. Chungah chuan Central Sorkar zai ngaiin kan kal lo thei lova, anniin an rawn tihchhoh ang zel khanin hengah hi chuan compulsory leh free tur khan chuan Zirlaite kha a umin kan um leh dawn, tuna kan tih ang pangngai hian kan han tichho leh dawn a ni a. Chung hunte chu kan thlen chuan tun ai hianin zirna lamah hian kan tihthat kan beisei a. Tin, zirtirtu indaihlohna thin tam tak hi Pu Speaker han sawi tlan ve thain ka hria a, Aizawl hi kan thik viau tak na-in Aizawla kan dah tam tak hi pension hnai tawh an ni a. Tuna pension tawh hnai tam tak phei hi chu an kumte an lo ziah dik lem loh avang leh an sual vang pawh ni chuang lovin, an certificate buaisaih laia chuti zat kum ni rawl aw in tih mai mai deuhthe an lo nih avang khanin kum 70 dawn dawn te an lo ni a, zirtir hlei theilo mahse Aizawl atanga in leh lo nei Aizawl atanga pension duh te an nih avanga han ngaih pawimawh loh hleih theih loh, mahse a taka zirtir theilo heng ang te hi kan kawl teuh a. Tin, engvanga Aizawla awm tam nge kan tih pawh khan an hriseh loh vang, damdawi rawn tlan, damdawi in tea kal ut ngai emaw, damdawi ina admit ngai fo chi te emaw an lo nih avang hian, a number hian an tam tak nain han thik tlak loh khawp hianin an chhumchhia ve a, a zawng a za phei chuan a nilo nain hriatthiam chin chu an ngai khawp mai a.

Tin, Right of Children to Free and Compulsory Education Act, kan tihina a kenah hian scheduled a awm a. Chu scheduled-ah chuan pupil teacher ratio hi a awm a ni, chu pupil ratio-ah chuan Primary Level-ah hian class wise-in an lo ti miah lo mai a. School wise-in an ti a, school pakhat 60 an awm chuan zirtirtu 2 an awm thei ang, 90 thleng anih chuan 3 an awm thei ang, 120 anih chuan 4 an awm thei ang tih ang khan an lo ti a. Class wise-a an lo tih loh avang khan vawiin a Mizorama kan School tam takah hian class wise in class-I ah 1, Class-II ah 1, Class-III ah 1, Class-IV-ah 1 School-ah khan naupang 15 pawh awm se class tina awm tur ang hian keimahni hi kan lo awm dawklak thui tawh a. Chu ang chu dan-ina min phut ang diak diak a kan tih dawn hian chuan a mipui lam pawh hian an hriatthiam viau a ngai dawn a ni.

S P E A K E R : Chuvang chuan em ni tun lawka CAG Report-ah Mizoramah Zirtirtu chuang 5700 an awm an tih kha.

Pu LALSAWTA, MINISTER : Khang kha khatiang kha niin kan hria a, kan han examine thuak thuak hian hetiang chuang chu a awm theilo ang a, Right of children to free compulsory education act avanga hetia an han chhut hian Arithmetic a chhut mai chuan chuang teuh awm chu an ni a. Mahse a dan ang tur chuan hetiang chu a nilo ang a, hei chu a diklo ve deuh dawn a ni.

S P E A K E R : Khangte pawh kha insawifiah ngai tak tur a ni, CAG sorkar lehkha pawimawh lutukah Mizoram nei chuang ruiin min ziak ringawt mai a, ngaihtuah fe a ngai a ni.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, an ziak kha a dik mai thei a, National Ratio te nena compare chuan, amaherawhchu kan ramte chu topography te a danglam a, phai mar put ang a ni ve lova, chuvangin tlema a lo chuang anih pawhin a awm lohna a awm lova, tu pawh sorkar selangin tlema chuang deuh hi chu kan mamawh reng ang. A chhan chu kan topography leh anni topography hi a inang lova, national average ang ringawt a kan kal dawn chuan kan ramah chuan a theih ve tlat loh.

S P E A K E R : A dik chiah a ni, kan Leader sawi kha.

Pu LALSAWTA, MINISTER : Khati chin kha ka han chhan theih chu a ni e.

S P E A K E R : Awle, kan zawhna hun a lo tawp ta a, kan tih tur dangah kan lo kal ang a, wawiinah hian kan member lo kal theilo te Pu P.C. Zoram Sangliana a zin a, Pu Lalrinliana Sailo a zin bawk a, Pu S.Laldingliana hi zin kha alo la haw theilo niin a lang a, tin, kan senior Brig. T. Sailo hi taksa chaklohna avangin alo lang thei lo bawk a ni. Tichuan Financial Busines ah kan lo kal ang a. Wawiin chu financial lam kan zawh ni tur a ni a, Minister pahnihte demand kan la ang a, Minister pahnih kan han ti ngawt nanga, demand lam hi chu a tam viau thung a ni a, a rualin kan la leh mai anga, tunah Pu H. Liansailova, Minister zahawmtakin a demand No. 9, 13, 14, 31, leh 32-na a amount cheng 756,35,87,000/- te hi House-ahrawn submit rawh se, ilo sawm ang.

Pu. H. LIANSILOVA, MINISTER : Pu Speaker Mizoram Governor recommendation leh i phalnain ka demand No. 9, 13,14 31 leh 32 cheng 756,35,87,000/- hi kum 2012–2013 chhunga hman turin heng department atan hian ka han move e.

1) Demand No.9 – Finance Department	- Rs. 367,06,99,000/-
2) Demand No.13 -Personnel&Administrative Reforms	- Rs.2,14,36,000/-
3) Demand No.14 Planning & Programme Implementation Department	- Rs. 68,57,39,000/-
4) Demand No. 31 – Agriculture	- Rs. 199,63,58,000/-
5) Demand No. 32 Horticulture	- Rs. 118,93,55,000/-
Total	- Rs.756,35,87,000/-

Ka lawm e.

S P E A K E R : Kan Chief Minister zahawmtak Pu Lal Thanhawla'n a demand No. 1, 2, 3, 5, 15, 26, 27, 39, 45 leh 47 te a belh khawm Rs. 1386,19,39,000/- te hi House ahrawn submit se ilo sawm ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, Governor recommend-na ang leh he House zahawmtakin min remtihpuina leh i phalnain Rs. 1386, 19,39,000/- hi kum 2012-2013 chhunga he Sorkarin a hman atan a hnuai mi ang hian Demand No : -

1) Legislative Assembly	Rs. 16,58,68,000/-
2) Governor	Rs. 10,60,000/-
3) Council of Ministers	Rs. 5,60,70,000/-
5) Vigilance	Rs. 4,72,65,000/-
15) General Administration Department	Rs. 50,54,55,000/-

26) Information & Public Relation	Rs. 7,89,00,000/-
27) District Council Affairs	Rs. 243,16,85,000/-
39) Power & Electricity Department	Rs.336,89,68,000/-
45) Public Works Department	Rs.573,50,75,000/-
47) Minor Irrigation	Rs.147,15,93,000/-

a vaiin 1386,19,39,000 hi House zahawm takin min pawmpui atan ka rawn pharh e.

S P E A K E R : Awle, tunah Minister-te pahnihin an Demand-te an rawn submit kha kan sawiho ang a, kan tihdan thin angin minute 10 zel inpe ila a tha mai maw, minute 8-ah warning bell kan tiri leh ang a. Tin, vawiin hianin kan zawh ngei ngei a tul a, a hma lama kan zawh pawh a tul a, heng Demand-te kan nuai liam hnuah hian Appropriation bill kha Minister-in a rawn pharh leh dawn a. Chu Appropriation Bill chu kan namliam hunah khanin Office lam khan kan han buaipui ta char char ang a, Governor kha min lo nghak tura kan tih a ngai a. Zanin dar 12:00 hmaa Governor-in a sign hman ngei kha a ngai a, chutiang a nih loh chuan naktukah pawisa hman tur kan neilo mai dawn a, kha kha hre reng ila. Tichuan nizan lam ang em em kha chuan rei tum lo ila. Inpeih hma hram tum ilangin member te pawh insum hram hram ila pawimawh zual kan tih kha sawi zung zung ila, nimina Pu Piana'n a sawi zung zung a, a khung teuh ang khan tih tum ta ila a thain ka ring a. Chu chu member-te ka'n ngen hmasa duh che u a. Awle tunge sawihona hma hruai leh dawn le, Pu R.Lalrinawma bawk em ni ? Ani hi a hmasa thei deuh ber zel a, a lawmawm a ni.

Pu R. LALRINAWMA : Pu Speaker ka lawm e. Ka chuhhelh vang ni lovin hun a renawm si a, chuvangin han inngahkual ngai lovin ka'n ding hmasa mai a ni. Hei Department pawimawh tak tak 15 kan sawi dawn a ni a. Finance Planning & Programme Implementation te a tel a. Tuna kan budget a kalphung thar lo lang hi lawmawm ka ti a, Department ten an hnathawh tur leh hmasawna hna thawh tur an neih ang azira budget-a sum an han nei hi hundangah te, nikumah heti zat an nei a kuminah heti hian a pung tur a ni tih ang zawng ngawta lo kal thin ang kha a ni ta lova. Hei hi kan mithiam, Economist, Mizorama kan neihte pawhin tuntum tluka budget tha hi a la awm lovang, mipuite lam hawi budget a ni ti ten an comment hial a, lawmawm ka ti a.

Vawiina Demand kan sawi hi tun Session-ah kan sawi tawp ni a lo ni ta a. Chuvang chuan he kan sawi tur department-te ni kherlo department zawng zawng huapa pawimawh tih ka neih han sawilan ve leh ka duh a. Sorkar hmasa atang tawh khan Vote on Account-in kan kal a, regular budget kan pass tlai a. Kan Finance Minister zahawm takin a speech-ah pawh a sawi tawh ang khan Plan Fund kan hman tangkai tur hi a lo khawtlai tak avangin, engemaw nghawng pawh a neih loh nan kan sorkar hnathawkte a bik takin theihtawp an chhuah a tulin ka hria a. Hei Finance leh Planning-ah te expenditure sanction turah, a chhoh lamah dawhkan zawng zawng a chhoh diat diat a ngai a, a chhuk lamah a chhuk thlak leh vek a ngai a. Heng aia rang deuha tih theih a ni lawm ni tih Session hmasa lamah te pawh sawi a ni tawh a. Chungte pawh chu tihfel a ni tawh em ? Khang kha tihfel a nih loh chuan kan Plan Fund hman theih meuh chuan kum te a tawp anga, Financial Year-ah kan buai ruai ang tih te a hlauhawmin ka hria a. Tin, MLA Fund ah pawh hian proposal kan thehluh te a khawihthu lam ten tha takin sanction te an tih thin lai hian, a chang chuan kan proposal te han tihbo emaw hmuhzawh loh chang te an lo nei a. An sanction tawh lawm ni ti a kan lo thlir kan lo thlir lai khan a thara thehluh leh a ngai leh thin te hi tlema tan deuh a ngaiin ka hria a. Sorkar hnathawh te, official te, nichina kan House Leader zahawm takin a sawi ang khan a sang tel mi fel tak tak an awm laiin, thenkhat an chanve tur a awm loh avanga thil tihmanhmawh duh lem lo te an awm leh zauh thin hi a a pawh a. Sorkar hnathawkte an rawngbawl na mipui rawngbawl an ni tih an inhriat thar leh hi a tulin ka hria a. Hei kan

hotuten an sawi fo angin keini chu vawiinah kan awm a, naktukah kal leh mai thei te kan ni a. Chuvang chuan a sorkar hnathawk, a neitu tak tak zawk leh mipui tana thawk tur an ni. He sorkarah hian mipuiin an chanvo hmu lovin an inhria a, an vui vaia an phun a nih chuan, helai Ministry mawhphurh vek hi a ni lo, sorkar hnathawkten mawh an phur zawk mah a ni tih hi an inhriat a tulin ka hria a. Chungte chu thuhma ang deuhin ka'n sawi a.

Demand No. 31-na Agriculture-ah hian tun sorkara hmasawna nasa tak lo lang hi a lawmawm ka ti a, thawktute pawh an phur a, hei Farm Mechanization tih atangte hian khawl chi hrang hrang Tractor-te, Power Tiller te, Tui pump khawl, Fu her khawl leh Huan samna khawl te, term hmasaa kan ram hruaitu lu berin kan hmet khep anga, pur a ti anga a fai duak mai ang a tih ang ni lo khan vawiinah chuan heng khawl tangkai tak tak hi kan farmer te, beneficiaries teah subsidy sang takin State lian zawk leh hausa zawkte pawhin an tih aia thain he sorkarin an tichho hi a lawmawm a, kut hnathawktute pawhin an hmang tangkai a.

Tichuan, Nausel kawng, feh kawng pawimawh tak mai, khilai Nausel te khi khaw hlun a ni a, kawng chhe reng mai khi NLUP infrastructure component atanga min siam sak an tum hi a lawmawm ka ti a, Zemabawk leh a chhehvelah sawn kut hnathawktu tam tak, huan thlaia eizawng an awm a, an tana kawng pawimawh tak mai, lui kan ngai si a awm a, chu chu Tuirial Lei Muthi chhuah, Santen Zau Lei an ti a. Bungmual Zau lei, Zanthim lui Zau lei, chungte chu tun Session-ah hian ka zawhnaah siam sak theih an ni angem tiin ka zawt a, fund kan neih loh avangin siam sak theih an ni lovang, tia chhan ka ni a. kut hnathawktute feh kawng pawimawh tak mai, khang lei pali lai anih avang khan cheng tam tak sen turah an ngai emawni chu aw ka ti a. Lei han tihah khan lei khai an tih ang hi a ni a. A vai pawh hian nuai thum/li vela siam sak theih an ni. A hlui tawh hlawma chetsual palh hlauhawm tak te an ni a.

Tin, Agriculture Godown leh Cold storage Sihphir ami khi Pu Speaker, kan Session vawihnihna second session ni 17.3.2009 atanga kan neih tum khan ni 19.3.2009 ah Starred Question-ah ka sawilang tawh a. Hman tangkai a tul zia, khitianga building hman lohva a awm reng khian a chhe telh telh a, a rawp telh telh a. Tun tumah khan zawhna ka zawt a, Starred Question 7-naah khan a lo chhuak a, hman tangkai zel tum a ni tih leh Cold storage phei chu Trade & Commerce kutah pek a ni a, MAHFED hman tir an ni a ti a. Mahse, hman tangkai niin a lang si lova, a thing rup reng mai a, chung chu Agriculture atangte hian an mamawh tawh lo a, a hun laia mamawh kha tuna mamawh tawh lo a nih chuan mipuite mamawh ang zawngin heng sports tih ang lampang atan te hman tangkai ni thei mai se, tih kha kan Minister lam atang pawn ka'n ngen duh a.

Demand No. 32-na Horticulture-ah hian kuthnathawk, huan thlai siama eizawng bial kan ni a, keini bial hi. Kan tan chuan he Department-te hi a tangkai em em mai a, kan chhawr nasa em em a. Hei Nursery-te an han ti chho a, Sion Bank-te an han hawng a, tun sorkarah, hei hi kan Chief Minister zahawm tak pawhin a hawng a, kei pawh ka zuk tel ve a, pawisa dah leh lakchhuahna tur emaw ka ti a, Sion Bank an ti a, mahse, thlai tiak tha tak tak mai, hri kai lo tura enkawl na kha a lo ni a, a tangkai dawn hle a. Assembly Public Accounts Committee hian Horticulture Department hnathawh hi a hmunah Spot verification kan nei a, kan kal kual a, thawktute pawh an phur a, a lawmawm ka ti a. Power & Electricity-ah hian hei kan bialchhung te hi khua, veng mipui an pung zel a. Line extension te transformer thar ngai te Thuampui, Zuangtui, Falkland han tihte sawng Zemabawkah te a tul hle a ni tih ka'n han sawilang tel duh bawka a.

A tawp berah chuan Pu Speaker, Demand 45-na PWD ah hian hei tun sorkar thara hnathawh hi a ropui ka ti a. Hmundang chu ka sawikep hman lova, ka bialchhung Zuangtui kawng lei tlahniam chhe reng mai sawngte saw tun sorkar tharah check dam-te siamin kawng an timar ta a. Zemabawk High School kawng sorkar hmasa hunah Chief Minister kha Khuallianah an ko pheii a, min koh chhan kha hriain kawng hi tiin a sawi khalh a, an lo dil hmain hei hi chu hna hmasa berah kan rawn nei ang a ti a. Mahse, an term chhung khan siam a ni lova, tun kan sorkar hnu reiloteah metal siam pheii a ni te, Beraw veng kawng te, Sericulture Farm panna kawngte khangkha a ni a. Chutih rual chuan tuna kan mamawh em em chu Zemabawkah sawn, saw mi KVI peng kan tih atanga helamah Forest gate a lochhuak hian parallel road a awm a, motor kal theihna, chu chu metal loh a ni a. Hengte hi tunah hian work schedule ah te pawh min dahsak an tum niin ka hria a, min tihtlangsak ngei turin ka ngen duh bawk a. Muthi kawng hi Congress sorkar hmasa lama an lo siam tawh, kum 10 chhung hlamchhiah anih avangin kal hleih theihloh khawpa chhia a ni a. Chu chu kan sorkar hnu reiloteah min han laihzauh sak a. Tichuan, an thlanmual te pawh a remchan zawkna avangin nawrchhiat a ni a. Ui hle mahse kawng tha an duh si a. Tichuan vawiinah hian thuamthat a ngai hle mai a, kawng laih thar an ni kha a min duh lutuk a, chenna In tante pawh a hlauhawm a. Chung chu Assembly Estimate Committee-in a hmunah kan en tawh a, siam ngai kha Pu Speaker, tawitein hun ka dil belh khat viau va, tawitein ka'n tizo ang e. Khilai khi Estimate Committee pawn kan en tawh a, siam ngaite kan recommend a, tiang chuan Estimate te pawh siam vek tawh niin ka hria a. Amaherawhchu, pavement tih dawnah tih nise tiin dah niawmin ka lo hria a. Pavement ti tur hian hei tunah DPR buatsaih turah ala tel leih leih chauh a ni si a. Khilai mipuiten harsatna an tawk a, kan duhsak ta rau rau a, pavement kan la tih theih hma pawh khian leimin venna te a tul hle a ni tih kha ka sawi duh a.

Tichuan, a tawp berah Minor Irrigation hi, hei hi department naupang te a ni naa, hna an thawk nasa em em a. Ka bialchhungah pawh Daklazau project te min tihsak a, a lawmawm ka ti a. Tin, Lunghret, Tuirialah khuan an ti bawk a. Amaherawhchu, Lunghret erawh hi chu a beneficiaries te kan bialchhung ami an nilo hlauh a, chuvangchuan, potential area te kan la nei nual a. Hengte pawh hi, hei hmalak lehna tur tunah project thlan 70(sawmsarih) te an awm chho a kumin atan. Project DPR peihfel 25 tihte a ni a. Hengah pawh hian kan bialchhung lamah khian kut hnathawktute, huan thlai siama eizawng tam tak Minor Irrigation atana potential area a awm a ni tihte kha Pu Speaker, kan sawilang a. Hun min pek avangin ka lawm e.

S P E A K E R : Le, Pu John Siamkunga, adawtah Pu Thlenga, a dawtah Pu K. Liantlinga.

Pu JOHN SIAMKUNGA : Pu Speaker, ka lawm e. Theih anga rangin ka'n sawi ve ang a. Vawiin hawn hma theih dan kha kan ngaihtuah si a sawi hmasa lamah ka'n tang mai dawn a ni. Le, Pu Speaker, nitina Demand kan han sawihoah hian Mizorama kut hnathawktu Zoram mipui 100-a 70 vel chan tur hi Demand tinah hian lawk takin a lang ziah mai a. Chuvangin, tuna kan Budget thatzia tilangtu niin ka hria. Tin, a dang lehah chuan Zoram mipui leh ram tana thalo tur nia kan hriat he sorkarin huaisen taka hremna lek a, sorkar hnathawh lo eiru emaw diklo deuha ram tana lo che te emaw hrem a, nimina kan hmuh tawh angin zawhna leh chhannaah khan mi 33 lai hrem an niin Cheng nuai 200 zet tihchingpenna a awm a ni tih kha he sorkar ropuina a tilangin ka hria a. Dikna tana Zoram hi siam a tum a ni tih kha a tilangin ka hria a.

Tin, a dang leha chuan Demand No. 13-na DP&AR ah hian lawmthu han sawi ka duh a. Tunhma zawng kha chuan MCS te, MPS te leh MF&AS te hi kumtin Exam buatsaih hleithe lovin, kumli danah-te fan tak takin buatsaih thin a ni a. Promotion lamah te buaina a awm a. An senior dan kha a inang thum mai si a. Anmahni aia Junior te lah kha kumli gap te emaw a lo awm daih thin a. Kan Sorkar veleh khan kan hotuten hma an la a. Kumtina heng Mizoram Civil Services te hi Exam tir theih dan tur kha an chhep chhuak nghal a. Chu chu vawinah tihchhoh mek a ni hian, Sorkar lamah nghawng tha tak a neih bakah zir lai MCS Officer nih tum te, MPS Officer nih tum te tan zirna lamah tih takzeta inpek a ngaih zia te a tilang a. Hei hian Thalaiteah quality a siamin ka hria a. College hrang hranga zirte pawhin heng Officer lian nih tum a an beihnaah hian quality an neih phah hlein ka hria a. Kha kha lawmthu ka'n sawi duh a.

Tin, Department 15 lai a nih avangin, tlemte te ka'n lawr hlek hlek ang a, ka lawr kim hman lovang tih ka hlau deuh a. General Administration Department-ah hian tawite han sawi ka duh chu Mizorama Circuit House leh Guest House hrang hrang atang hian tun Budget-ah hian Nuai 154.15 kan beisei a. A ropui hlein ka hria a. Mahse, hei aia tih tam leh hret, na tham si lo hian titam leh ta ila. Mizoram House te, Guest House te leh Circuit House-ah te hian. Hotel leh thil dang thlen In dang aia na si lo hian ti ta ila, hei aia tam hi kan la hmu thei ang a tih kha ka'n sawi duh deuh a.

Tin, Demand No. 27-na, District Council Affairs-ah hian Pu Speaker, i veilam atanga lo chhuak thinah hian District Council lam min duhsak tehchiam lo ve tih te a lo ri leh nawk thin hi a paw ka ti a. Kan Budget-ah hian a langchiang a ni. 2012–2013-a kan Budget, District Council in an hmuh hi nikum lampang ai khan Cheng Nuai 6962 laiin a tam a ni. Chu mi a nih avang chuan he Sorkar hian District Council a kan hotute leh kan mipuite hi an duhsakin an hmangaih hle tih a lang a. Laiah ringawt pawh hian nikum aia kumin an Budget tamna Cheng Nuai 779 a ni a. Mara hi nikum lampang aiin Nuai 642 in an tam a. Chakma hi nikum lampang aiin Nuai 545 in an tam baw ka ni. He Sorkar ropui tak hian a hnuaia District Council te hi a hmangaih hle a ni tih kha ka'n sawilang duh a.

Tin, Power & Electricity Department-ah hian han sawi duh ka nei a. He laiah hian Bill lutte leh thil dang dang atangtein sum an lalut tam khawp mai a. Nikum lampanga an thawhchhuah kan han beisei chhoh mek hi Cheng Vaibelchhe 119.1 a ni. Tin, he Sorkar hianin Power lama kan intodelhna turin hma a la nasa a. A zawng a za ka sawi seng lova. Tuirial hi nakum January thla-ah kan peih dawn tih Assembly Question chhanna lamah te kan lo hmu tawh baw ka. Tin, Tuivai te, Lungreng Hydel Project te leh a dang dang hi tunah hian chhawp chhoh mek a ni. Nakin lawka intodelh mai ni lo, hralh chhuah tham nei turin he Sorkar hian chak takin hma a la a, a ropui hlein ka hria. Tin, ka Bial Hnathial-ah te 33 KV Sub Station din tawh a ni a. Tin, S.Vanlaiphaiiah khian 33 KV Sub Station din a ni a. Tun August thla chhungah zawh a nih theih tur thu ka zawhna min chhannaah ka hmu a, ka lawm takzet a. Tin, ka'n sawi duh chu Control Room a duty te hi, zan lama eng a han fluctuate deuh te hian tute nge duty ti a han zawh hian MR te emaw, tute emaw thiamna neilo an duty tlangpui a, anni hi min lo chhangtute an ni a. Hetianga a panel board a a lo trip palh a nih pawhin siam thiam hauh lo leh tihngaihna hrelo an lo ni leh a. Zanlamah hian Control Room-ah Technician ho hi duty ve thei tawh sela a tha lo maw aw tih kha ka'n sawi duh a ni.

Tin, Demand No. 40-na Public Works Department hi tuna kan Budget ah hian a lang hraw hlawn hle a, ka sawi senglo ang a. A langsar zual lai te te ka'n sawi ang a. Aizawl khawpui chhung kawng tihthatnan SPA hnuaiah Cheng Nuai 2000 vel a lo lang a ni. Tin, District capitals kawng siamna turin a capital (a khawpui chhung) SPA hnuaiah hian

cheng nuai 1350 alo lang baw k a. Tin, Towns & Villages-ah hian cheng nuai 2878 lai alo lang baw k a. Tunah hian heng kan thenawm State te nena khaikhin ralah chuan kawngah paw hian kan tha a ni. Chutichung chuan heti zat he Department-in sum a la dah hi mipuite hmakhua ngaia thalo lai zawng zawng siam a tumna lai hi a ropui ka ti a, fak tlak hlein ka hria. Tin, ka bialah khian han sawiloh theih loh a awm a, kan Chief Minister zahawm tak hemi changtu ni baw k hian hma min laksak nasa a, ram tana thil pawimawh tak anih avangin Tuipui Darzo Kai khi min dawh sak dawn a, tunah hian hnathawh theih mai turin buatsaih a ni tawh a. Khilai khi Lawng khian min hruai kai thin a, tui a lenin kan tang a zan lamah kan kal thei lova kan mangang thin a. Kan PWD changtu kan Chief Minister zahawm tak hian theihtawp chhuahin min tihsak a tunah hian thawh mai turin peih a ni ta a, hei hi lawmthu ka sawi takmeuh meuh a ni. Tin, Muallianpui leh 'S' Vanlaiphai inkar PMGSY road khi min black-top sak dawn baw k a, Cherhlun leh Thingsai inkar pawh. Kan sawiduh leh pakhat chu 'S' Chawngtui thleng khi Hnahtial atangin PMGSY road-in a tlang tawh a, a kawng pawh a tha khawp mai a. Amaherawh chu 'S' Chawngtui leh 'N' Vanlaiphai inkar khi R.D. road ala nih avangin a tha lo a ni, hei hi min lo chhinchhiah sak sela. PWD in min lak sak thei hram sela, tichuan Lunglei atanga Champhai direct a kawng a kal chhoh theihna tur tha tak niin ka hre baw k a, kha kha ka'n sawi lang duh a ni. Tin, Thingsai kawng khilaia laih zawh tawh khi min black-top sak dawn baw k a, tunah khan budget-ah hrawl takin a rawn lang a bial hmingin lawmthu ka'n sawi baw k a ni.

Minor Irrigation hi tawi te han sawi ka duh a. Land Formation chungchangah hian a bial siamah hian hei hi a darker biin an ti thin a. Hei ai hi chuan tih dan tha deuh awmin a lang a. Engemaw contract a kan pe anih loh pawhin a bial leilet neitute kha pein khatiang khan ti se hei ai hian a chhawr nahawm zawk a ngem aw tih kha ka sawiduh a. Hei kuminah pawh theih tawpin hma a la dawn a, sum pawh cheng nuai 7860 lai alo lang a ni AIBP 11th leh 12th-ah hian. Tin, ka bial chhunga Ngawizawl MI Project hi min khawih sak dawn baw k a, lawmthu ka sawi baw k a ni.

Tin, Agriculture Demand No. 31-ah hian Technology Mission hnuai hian 2001 atanga 2011 inkarah khan vaibelchhe 270 chuang hman a ni a. Tuna Congress Ministry hnuai hian cheng vaibelchhe 156 zet hman a ni tawh baw k a ni. Hengte hi kan hlawhtling tha turah ka ngai a, hei thei chi hrang hrang 16 lai a ni a. Hengah te hian hlawhtlinna engang nge kan neih tih te pawh hi hriat a chakawm hlein ka hria a.

Tin, Horticulture-ah hian Pineapple leh Orange-ah hian NLUP-ah cheng nuai 8284 lai dah a ni a. Vawiinah pawh ka sawi tawh ang khan Kut hnathawktute tan a lang lian leh hle a ni. Khalaiah khan pineapple chi a (a stem) an sem a kha te reuh te thi lek lek te a lo awm a, khang kha kan Minister zahawm takin min lo hriatsak sela. Tin, Serthlum tiak pawh duhthu a sam lo deuh baw k a min lo hriatsak sela. Pu Speaker, minute 1 chiah. Tin, sorkar hmasain an lo tih tawh khilai Hnahlan Grep khi, Bangalore Blue Variety kan tih khi helaia chhanna kan hmuh ang hian wine atan variety tha ni a hriat a ni love tih kha a ni a. Chutichunga sorkar hmasaa an lo chin tir hi a paw i a, helaia a variety tha chu an rawn sawilang tho a Pusa Urvasi tih te, Pusa Nasram tih te tempanilo ? leh Taiwan grep tih te hi a tha saa hriat anih laiin khilaia a chi tha lo sorkar hmasa lamah te an lo tih tir tawh khi a paw i tak zet in ka hria a, kha kha ka rawn sawiduh a ni e. A tlangpui thuin kan budget a tha, Demand ka rawn sawi zawng zawngte kha ka thlawp thu ka rawn sawi a ni e, ka lawm e.

* Speech not corrected.

S P E A K E R : Pu B. Lalhlengliana

Pu B.LALTHLENGLIANA : Pu Speaker, reitak damlohna avangin House ka attend thei lova, kan Minister zahawmtak takte Demand tam tak han sawi ve tur anih lain han sawi hman loh ka nei nual a. Kan House Leader zahawm tak Demand a ni tho a, nininpiyah lam ami Home Department ami thil pakhat han sawi ka duh a Pu Speaker, lawmthu sawina lam a ni a, sawiselna lam a ni lova. Nimin ka zawhnaah khan Police Station din nana thil mamawh chi hrang hrangte ka zawhnaah khan Police Station siam tur zingah khan Kawrtethawveng leh Reiek leh Bungtlang min tihsak tura ka tih kha a lo tel ve a, kha kha lawmthu ka han sawi duh a. Niminah kan House Leader zahawm tak Common room-ah kan in hmu a, chutah pawh chuan ka zawt a, ani pawhin proces a kal mek a ni a ti a. Khi khi bial thil anih avanga sawi mai ka ni lova,point pawimawh tak anih avangin, khi khi kan ram a him leh him lohna tur chungchangah te han thlirin siam vat pawimawh tak anih avangin ka sawi thin a. Chu chu kan sawrkar pawhin min ngaih-pawimawh sak a, tunah hian proces zingah a tel ve a ni tih ka han hriat khan lawmthu ka han sawi duh a ni. Pu Speaker, thil mak ve angreng deuh mai chu hei i dinglama thute hi opposition-ah kan thu tawh a, opposition a thu chung hian ruling emaw min la ti a, a ding apiang hianin sawrkar hmasa hi min la rawn khak a, a nuam ve khawp mai. Hei 4 chauh kan thu tawh a, chutichung chuan min la elh ngar ngar mai hi kan lo chhuanawm awm mange aw ka ti a. Thil kan lo titha hle a ni ang vei tawk, el tawkin hna kan lo thawk a nih hi ka ti a, chutah chuan lawmthu ka han sawi mai mai duh a ni thiante ho hnenah.

Pu Speaker, Bungtlang Police Station min siam sak tur chungchanga lawmthu ka sawi rual khan PWD-ah ka bial kawngpui tuna kan House Leader zahawm tak hunlai thoin 1995 khan Champhai atanga Khawbung hetah Tuipui thleng black top a ni a. Chu chu a rei ta hle mai a, tunah hian kawng a chhe ta hle mai a pawisa a awm hlei thei lova. Amaherawhchu kumin budget-ah khanin World Bank te leh ABB khang te nena tangkawpa pawisa kan hmuh tur cheng vaibelchhe sawmkua leh tih lai hman tur tih ziahtlarah khan State roll leh kawng hrang hranga classification chu sawi vek lo ila, khatiang atana hman tur a niin a lang a. Khamia hman tur anih chuan Champhai atanga Khawbung, Tuipui leh Bungtlang atanga Farkawn hi chu min rawn ngaih-pawimawh zingah tel ve sela tih kha kan House Leader ka han ngen duh a. Khi khi tih lova kum khat dang a liam leh anih chuan tih hleih theih loh khawp a nih dawn avangin hei hi session apianga ka sawi ve a ni a, session hmasa pawh khan PWD Minister, House Leader ni bawk khan tih tum a ni tih kha min chhanna a ni bawk a. Kum lo kal turah hi chuan a zavaia min tihsak thei lo anih pawhin engemaw chen hi chu kan beisei reng dawn tih kha min hriat reng sak sela ka duh a.

Tin, Planning Department-ah khan MLA fund Rs.25,00,000 hmangin kum 3 kum 4 vel kan han kal chhho a. MLA fund kan hman dan hi a tha tlangpui deuh vek mai a, chumi hre reng chuan tun kan sawrkar hian Rs.5,00,000 in a tipung a, a beitham hle naa amaherawhchu lawmthu han sawi hram ka duh. Rs. 5,00,000 kha bial chhung khaw hrang hrang develop nan thil tangkai tak a ni dawn a. Chumi anih avang chuan tlem deuh hlek mahsela lawmthu ka han sawi duh a. Kha kha MLA-ten kumin chhoah mahni bial chhunga hma kan lakna turah thil tangkai anih dawn avangin, duhthusam chuan Rs.10,00,000 tal nisela kan rilru kan lo sam a ni a. Amaherawhchu duhthusam phak ni lo mahsela a lawmawm e tih lai kha ka han sawilang duh a.

Tin, nichina Pu Rinawma, MLA zahawm takin a rawn sawi kha tlem te han sawilan ve leh ka duh a. Nikum hmasa lawk khan kan budget atangin Rs 72 crores chuang hret kha a lapse a. Khata tang khan kan House Leader zahawm tak pawh khan, kan pawisa sanction kha enfel deuh hlek a, tuna a leilawn thui lutuk zawh lova a short cut, thil tha tho ni si, pawisa Department tinin plan fund an neih hmang zo hman tura kan kal dan kha ngaihtuah tur khan a sawiin ka hria a. Amaherawhchu, ngaihtuah a ni zui ta lem lo em ni? Nichin

chawhma lama K. deposit-a pawisa awm kan han ngaihtuah khan Rs 440 crores lai mai khatianga la awm kha a tih dan kan ngaihtuah ran a thain ka ring a. A hminga kum sawm dawn lai Minister-a kan lo awm venaah he lai thil hi a harsat dan chu a hrechiangtute zinga mi kan ni a. Tunah phei chuan Superintendent atanga Chief secretary, Minister inkara File lo khawihthu hi an tam em em tawh mai a. A chho lam Superintendent atangin rel ta ila, Chief Secretary, Minister concerned an rap thleng a, engemaw buai hi a lo awm a, a chhuk thla leh a, a zawh tur zawng zawng an zawh thla leh a. Department a han lut leh a, Directorate-in an chhan fel kha chuan thla thum, thla li, a lo ral leh a. Khatiang hrim hrim kha chuan hna a thawh hman loh a ni. Department a chak lo han ti dawn ila kan system that loh vang a ni. Chuvang chuan, he sorkar hian a system fel tak rawn duang chhuak thei ula, tun ai hian sorkar hian chak zawkin hma kan la thei ang tih pawh ka ring a. Tin, lapse hlauh vanga K. deposit tura financial year ending dawnaw Department innawr luiha intih chiam maite pawh hi, a rehin ka ring a. Kristian ram, Kristian State-a hemi financial year tawp dawnaw corruption loophole tam lutuk insiam thin laia hi kan tihrehna turte pawh a niin ka ring a. Mi sawi leh ti ti kan hriat a dik nge dik lo ka hre lo va, Peon-te pawh hian, "File lut hmasa tur, ka tih luh hmasak ang che u ang a, Scooter man chu min pe ve rawh u aw," tihte pawh hi a ri thin ni awm takin kan lo hria a. Khatiangte a nih kha chuanin Financial Year tawp dawnaw kumpui lingleta kan hman zawh loh a tih bo dan kan ngaihtuahnaah hian, sum tam tak hi kan luan ral tir niin a lang a, chu chu kristian ram atan chuan a mawi lo hle niin ka hria a. Tunhma khan financial Year ending dawnaw hian Parda te, steel almira te, carpet te, dawhkan te, tul mang hlei lo la tha tak tak kan theh chhuak a, a thar kan lei chiam thin a, kha pawh kha pawisa tih lapse kan hlauh vang niin a lang, kha kha corruption nasa tak a ni. Chu chu tunah hian, sorkar hmasa leh tunah hian hmuh tur awm ta lo deuhin a lang a. Amaherawhchu, K. Deposit-a dah tura kan innawrna karah hian corruption tam tak a la awm thei niin a lan avangin kha laiah khan pawisa sanction hnu kalkawngah khan a short cut deuh, a tha ve tho si a kan kal dan hi kan sorkar hian ngaihtuah chhuak thei sela a tha awm mang e aw, ka ti a, chu chu ka'n sawi chhuak ve duh a.

Tin, a tawp berah chuan Pu Speaker, Assembly Secretariat hi ka sawi duh a. Assembly Secretariat Annexe hi Room lian pui puiin kan rel a, Assembly Committee hi sawmhnih chuang kan awmin ka hria a, Committee hi active takin kar khatah vawi hnih vawi thumte han thu dawn ila room kan inchan loh avangin Committee kan thut theih loh hi a tam em em mai a. Old Buildingah hian Committee Room pakhat leh New Buildingah Committee Room pakhat chauh a awm a, hetiangah Room hman hleih loh leh tul lova room lian pui pui kan siam khu sizing that leh ni sela, Committee Room-te hi pathum emaw pali emaw siam belh ila, tun ai hian Assembly Committee hrang hrangte hi kan active ang a, kan chak thei zawng ang tih ka ring a. Tin, chutih rual chuan Pu Speaker, toilet attach lo a awm hi a tir atangin House Committee-a ka awm ve lai atangin ka vei ka sawi ve thin a ni a, tunah pawh hian ruling recess room leh keini opposition khulam recess room chu common toilet kan intawm a, khulaia duty zawng zawng kan driver leh kan PSO leh keimahni min buaipuitu zawng zawng nen kan intawm a, zunin pahnih a awm a, inthiarna pakhat a awm a, pum nawm loh deuh niin han inthiar dawn ila, eng deuh ngiai nguai, pherh deuh ziai zuai, kuhva chhakna sen nen, khatiang angah khanin thlakhat dawn lai te sitting a ni a, tin, committee kan han beihngawrh deuh pawhin khang kha a nih phung a ni, chuvangchuan a tira a ruahman dan alo fel lo a nih pawhin tihdanglam theih a nih ka ringa, hei hi kan PWD Minister lamte pawhin Assembly lam hi pawisa pek belhin, ngaihtuah that atan a tha mang e, keini kan lo ni tawh lo a nih pawhin la ni zel turte tan a convenient lo lutukin ka hria a. Committee room indaih lo chungchangah leh inthiarnaah harsatna kan tawf fo tih lai kha Pu Speaker, helai House-ah hian ka'n sawilang ve leh duh a ni. Hei MLA ho hi chu committee hrang hrangah kan ni a, kha kha a hrehawm kan tih dan hi chu a inang vek a, an la sawichhuak lo chauh a ni

anga, chuvangchuan a sawichhuaktu ah ka'n tang a nih chu, ngaih pawimawh ni thei hram se a lawmawm khawp ang.

* Speech not corrected.

S P E A K E R : Pu K. Liantlinga ilo sawm ang.

Pu B. LALTHLENGLIANA : Pu Speaker, 2nd World Bank Road chungchang kha? Pu Speaker, chumi bakah chuan Assembly chungchang kan sawi kha a pawimawh viau asin mawle.

* Speech not corrected.

Pu K. LIANTLINGA : Pu Speaker, ka lawm e. Hei vawiinah hian budget hnuhnung ber a ni tawh a, department 15 lai kan Finance Minister leh kan Chief Minister budget te a ni a, sawi tur atom a, kan sawi vek senglo anga, amaherawhchu ka ngaih pawimawh hi han sawi hmasak leh ka'n duh a. Delegation of Financial power kan sawi kan sawi a, budget speech-ah te alo lang a, simplify hlek turin, tunah tihdanglam tlan a awm a, tlem chuan sawrkar kalphungte pawh tha deuh turah ngai ila, a lawmawm ka ti a. Chutihlain performance budget leh work programme bawh hi sawi ka duh a ni. A chhan chu department hrang hrangte hnathawh tur work programme te, an performance te an tihluh hian tuna kan sawi teuh ang kha sawi a ngai lo. Entirnan, PWD te nidanga titha vak lo kha an titha em em mai a, power te pawh kha, sawi a ngai lemlo kan hre mai. Tin, a thawh tur pawimawh kha ka bial chhunga mi pawh by-pass road kha cheng nuai 40 dah a ni a, tunah chuan nuai 400 chuang kan sen tawhna kha kan zo dawn a ni, a completion atan an daha a lawmawm em em a ni.

Khatiang deuh khan work programme leh performance-ah hian a chiang em em mai a ni. Kuminah chuan kan Chief Minister Portfolio ber hi ka sawisel deuh ang ka tih nak alaiin a tha phian mai a, amaherawhchu defaulting department-ah hian Rural Development leh General Administration Department hi Work Programme siam lovah khan tar chhuah a ni a. Kan Chief Minister leh MPCC President leh MPCC Vice-President-te portfolio ber kha tarlan a ni a, nakumah pawh kan Finance Minister leh kan Chief Minister hi a key-post ah an awm a ni, performance budget te, work programme te tha taka an rawn siam beisei ila, Budget hi sawi thui tam pawh a ngai lo a, infak mai leh lawmthu sawi mai te kha awl tak zawk tur a ni a, ka sawi tawh ang khan hei hi titha ilang chuan corruption hi chu phoro dawn pawh nise, 50 % hi chu a ro sa reng reng a ni. Chuvangchuan helaiah hian ka'n sawi nawn leh a ni a. Tin, thil pawimawh angreng tak mai ka zuk hriat chu, Legislative Assembly leh Governor leh Council of Ministers budget hi a vaiin cheng nuai 2219 a ni a, kan total budget kha cheng nuai 5,32,724 a ni a, MLA hlawh te leh facilities leh thidang te hi sawisel a hlawh a. Amaherawhchu, hetiang Minister-ten Mizoram an enkawl na tur MLA-ten rorelna atana ruahmanah hian Mizoram budget atang hian 0.41 % a ni, a tam lo a ni tih kha ka'n sawi duh hrim hrim a.

Thil pakhat ka sawi leh duh chu DP&AR-ah hian Government of Mizoram Regularisation of Contract Employees Scheme, 2008 kha August 6, 2008-ah siam a ni a, October 10, 2008-ah tihdanglam leh a ni a. Khami tihdanglamna kha ka zawhna vawiinah hian Unstarred Question No. 98-na ? ah khan a rawn awm a. Tah chuan an tihdanglamna chhan chu 'recruitment procedural lapse' a awm vang a ni, chuan 'Government of Mizoram Transaction of Business Rules, 1987 para 19 angin tihdanglam a ni.' a ti a. Hetah hian thil pawh em em mai chu sentence khat lek tihdanglam khan recruitment procedure lapse

siam an hlahv avanga tidanglamah an insawi a, mahse kha khan recruitment proceeded lapse a siam ta zawk a ni tih a hriat a, chu chuan lungawi lohna a siam nasa em em a ni. High Court-in thiamloh a chantir leh ta nghal mai bawk si a ni. Chuvang chuan, ka sawi duh chu, kan House Leader leh kan DP&AR Minister pawh hian ngun takin, he thu hi examine se, zirtirtu 2002 a an lakte kha, Education bikah kal ta ila, kha kha a kal chho zel a, a zirtir a student ngeia khan 2008-ah DPC through a lak a nih khan a aia senior-ah a awm ta a ni, Justice a awm lova. Chuvang chuan, kan House Leader zahawm tak hi pa ngilnei tak niin ka hria a, enchiang sela, rorelna dik hi an mamawhin ka hria a, chu chu ka'n sawi duh a.

Tin, Demand 9-naah hian Finance leh PARDC an tih, Pay Anomaly Redressal Demand Committee, indawrna chungchang hi a ni. Heng ho hi, department 26 vel an ni a, tuna an tihfel 18% post 41-ah hian mi 1168 an awm a. An tihfel loh 80%-ah hian post 149-ah hian mi 4120 vel an awm a. Hei hi association pawh ding tham lo, post hrang te te, pali panga awm te te an nih hlawm avang hian a nawlpui zawng zawng tihfel sak an nih tawh hi chuan a tihfel sak ve hram theih lo'm ni? Sum hman belh tur kha chuti em emin a tamin a rinawm lova, a nawlpui kha tih zawh tawh a ni tho tho bawk a.

Agriculture Demand 31 hi, work programme te leh performance te a tha em em lem lova han sawi em em tur pawh ka hre lo. Tin, Demand No. 32, Horticulture nen pawh hian han sawi kawp deuh ila. Ka zawhna bawkah hian nimina Unstarred Question 66-naah khan "Technology Mission-ah hian engzat nge in hmuh tawh?" tih ka zawt a. Tahchuanin, cheng vaibelchhe 270.34 vel an hmu tawh a. 'Bank account-ah engzat nge?' ka ti a, bank account panga ka ti a. Nikuma ka zawhnaah khan bank account panga kan nei an ti a. Nuai 42 saving account-ah a awm e an ti a. Amaherawhchu, crore sawmhnih leh tih a awm a ni tih thu kha House-ah hian ka sawi chhuak tawh a. Panga kan nei an ti si a, bank accout hi sawmpahnih hi engtik laiin nge an lo hawn leh hman aw, tih kha kan Minister zahawm tak hian min hrilhfiah thei sela ka duh khawp mai a. Khati zat zat kha hawn a ngai em ni? Nikumah account panga kan nei tia min hrilh vek tawh a, account number zawng zawng nen. Pasarih lo hawn belh leh hman tunah an balance, saving balance an neih kha ka zawt a, min chhan loh phah nan an hmang a, sawmpahnih kan nei a, panga chauh i zawt si a, tiin min chhang a. Khalaiah khan uluk taka thil tih a ngaiin ka hria.

Tin, technology mission atang hianin khawl te, power tiller te an pekah hian 50% subsidy te 20% subsidy ten an pe a. Hei hi Pu Speaker, ka zuk hriat dan chuan subsidy scheme hi a awm lem lo in ka hria. Kha ta subsidy a an deposit a kha a deposit na tur head a awm lo a ni, hei hi a lung ral mai mai em ni? chulai chu min hrilhfiah theih chuan a lawmawm hle in ka hria. Tin, Khawhai ah khianin sapthei chinna tura tui lakna tura an siam nuai 70 vel, an thulh leh tak kha khawilaiah nge an hman tih lai te kan zawt duh deuh bawk a. Tin, Kawrtethawveng lamah khuanin Mushroom Production Centre nuai 100 velin an sa a, chumi hnuah chuan Supervisory Training Centre nuai 20 vela sak leh a awm an ti a, mahse a mipui hnen atanga ka hriat dan chuan sak awm lem lovin a building awm sa kha an kawp mai a ni an ti a. Khangte pawh kha a ni tak tak em ni Pu Speaker ? Kan Minister zahawm takin min hrilhfiah theih chuan a lawmawmin ka hria.

Tin, General Administration Department hi nichin khan ka sawi tawh a, amaherawhchu han sawi leh ka duh a. Mumbai-ah khuan hmanni khan kan zuk kal ve a, cancer 60 vel an awm a. Hmanni kha chuan ka sawi tawh a mahse kan House Leader, a changtu Minister awm loh lai a ni a, ka sawi leh duh a ni. Nikum khan Nuai 10 vel motor leina tur an nei a, amaherawhchu Ambulance atan proposed anih loh avangin lei a ni ta lova, kuminah hian a lei theih angem ? A chhan chu Airport a damlo haw turte khu zanlaiah te kal

ngai a ni a, Mumbai-te chu zing dar 3 a chhuah ngai a ni a, Aizawl lampang lo chho tur phei chuan. Khang a na tak tak leh harsa tan a tihsak theih hram lawmni aw tih kha ka'n sawi duh a.

Tin, Aviation-ah hian lawmthu sawi te pawh a tulin ka hria a. Helicopter service kha August 15 hmaa an ti thei dawn anih chuan Mizoram tlangram karah hian leh fur lai tun angah phei chuan thil tih zung zung theihna tur anih avang leh administration atan pawh thil pawimawh a ni a, a pawimawh ka ti a, a lawmawm ka ti a ni.

Tin, Demand No-27 District Council Affairs-ah hian vbc. 60 velin a tam a, a lawmawm em em a ni. Ka tawng tu huatthu suhah ka va zin lai khan an mangang em em mai a. Fund transfer zung zung loh pek zung zung loh hi a pawiin ka hria a. District Council Fund hi budget-a a awm rau rau anih chuan a chak thei ang bera pek hi a tha awm mang e tih hi ka han sawi duh a. Mizoram te pawh hi Central hian min pe thuai thuai lo se chuan kan harsa a ni. Tunah pawh overdraft hlauhawm thu te, K deposit-ah te tam tak kan dah phah a, tan lak a ngaiin ka hria a. Tin, sawlaiah kan District te sum leh pai chanvo ang a rang thei ang bera an hmuh theih nan hei hi ka sawi duh a ni. Pu Speaker, khang kha ka sawi theih ni mai rawh se,ka lawm e.

S P E A K E R : Tunah Pu Hmingdailova Khiangte, a dawhah Pu VL Robiaka.

Pu HMINGDAILOVA KHIANGTE : Pu Speaker, ka lawm e. Vawiina kan demand sawi tur, Minister zahawm tak tak pahnihte demand-ah hian kan Chief Minister zahawm tak demand atang hian ka sawi duh a, chu chu demand 45-na PWD a ni a.

Ahmasain Serkhan-Bagha road hi Chief Minister zahawm takin chak taka hma min lak sak avangin tunah PWD in kawng an lai mup mup mai a. He sokar hi sorkarna chan tirh vel kha chuan manganga kan auna mual kha a ni a, amaherawhchu vawiinah chuan lawmthu sawina anih tawh avangin lawmthu ka'n sawi a ni. Tin, chu lo lehah chuan ka zawhna chhannaah khan National Highway 54 to Mualkhang km 7 hi tikhan zawhna ka han siam a, amaherawhchu a chhannaah khan metal road-a siam tur a ni e tih chhanna ka tawn avangin ka lawm hle a, Mualkhang velah te pawh chuan chanchinbuah te pawh lawmin an lo chhuah nual tawh a ni, tih kha lawmthu ka'n sawi duh bawk a. Tin han sawi deuh ngial kan tum a, Pu Chate-a, Artahkawn of Kawnpui bial ka nei ve deuh a, Kawnpui to Hortoki, amaherawhchu kan hotuten lehkha an rawn sem ka'n hmu ve hlauh mai a, hetah hian SPA hnuaiah siam turin a lo awm reng mai a, chuvang chuan lawmthu sawi tur ka nei ve leh ta zawk a ni tih kha ka puang duh a. Tin chumi hmian lawmthu sawi tur ka nei tho a, March thlaa session kan neih khan Kawnpui-Hortoki kawng kha kan aupui tawh a, hei ka bula thu Col. Zuala pawh hian min rawn support a, kan Chief Minister zahawm takin nuai 30 in min maintain saka, kawng a mam tha a Car te pawh a tlan thla ve zar zar a, tunah erawh chuan ruah a sur tam ta deuh a, a khuar te a tam ta deuh a, Taxi pawh an tlan tha ngam ta lova, tiang chu ka'n sawi duh a. Engpawh nise kan hma lawkah min siam that sak dawn avangin lawmthu ka sawi duh a. Hortoki han sawi takah chuan, Hortoki-ah khuan IB a awm a, kan riak ve reng thin a, amaherawhchu kum khat zet a ni ta, a riah theih loh a, khu khu a chung a la tha a, a bang a la tha a, a choka chu a chhe khawp a, chuti tih lohah chuan han maintain hlek a keini ang hote chuan riah nan kan la hmang fo dawnin ka hria a, khawngaih takin a changtu Minister, kan Chief Minister zahawm tak hi ka'n ngen duh a, khu IB khu min siam that sak leh turin.

Tin Power lamah kal lawk ila, demand 39 na. Khawvela mihring reng reng hi power and electricity tel lovin an khawsa thei lova, keini te naupanlai han ti ve khanglang ila, batia zir thin khan vawinah naupangin current an off chuan zir loh an tum tawh mai a ni, chuvangin a pawimawh hle a ni tih kha a chiang thei a ni. Tin kan harsat avangin vawi tam tak kan sawi tawh hnu han sawi leh lawk ila. Kan Chief Minister zahawm tak hian Tuirial Hydel Project pawh a buatsaih a, amaherawhchu beisei a tling pha ta lova, hlamchhiahin a awm ta a, amaherawhchu sorkarna kan han siam hnu hian an han tan tha leh a, kumhnh hnu puitling tura beisei a ni hi a lawmawm a, hei mai nilo pawh hi HEP tam tak, MoU sign tawh te, buatsaih mek a awm a, henge kan neih ni hi chuan kan chhit mamawh tawk mai nilo, revenue tam tawk tak kan pawhluhna tur a thleng dawn a, chungte chu hmanni pawn kan chhiar chhuak tawh a, kan sawi lawk ang e. Lungreng HEP a awm a, tin Kolodyne phase II te pawh a awm a, tin Mat tepawhaawma, Tuivaite pawh a awm a, tin Tuirini te pawh a awm a ni. Heng ho hi a lo puitlin hunah chuan surplus power kan nei tawh dawn a ni tih kha ka han sawi duh a, chutih lai chuan hmar tlangdung kan sawi mek a, Pukpuiah sawn mini, sub-station, sak zawhna a rei viau tawh mai a, heng te pawh hi remchangah min hawn sak thei tawh se chuan a lawmawm hle ang tih ka'n sawi duh bawk a.

Tin RGGVY hi kan sawi lar a, a tangkai a, an titha nge tha lo tiin kan MLA pui zahawm tak Pu C. Ramhluna bialah te pawh kan va kal a, titha khua an awm a, la titha vak lo khuate pawh an awm a, an tihthat theih nan tiin kan va fang a ni. Hei hi contractor, Supplier te hian duh thu an la sam lo em em a, tih loh tam tak an la nei a, hei hi a changtu Minister, kan Chief Minister zahawm tak ni bawk hian min lo ennawn sak leh thei sela chuan a hlawkna hi Zoram in kan chhawrin ka ring tih kha ka'n sawi duh a. Tin, Tuirial bialah khuan Khamrang khua khaw te reuh te a awm a, an thang zela a sei phian, leh Bualpui North-ah khuan transformer a hran ve ve an mamawh a, an dah loh chuan peak hour hi chuan a eng ve mai a, awmzia a nei lo, khu khu Department-a hotute chu ka hrilh hnem tawh hle mai a, vawiinah au chhuahpui loh theih loh niin ka hria a, kan Chief Minister hnenah ka'n thlen leh a ni e.

Tin, GAD hi tawi tein han sawi ka duh a, tunhma service a kan awm laia hmun hrang hrang kan zin lai khan India rama Mizoram House te hi a tawp hlawm angreng hle a, vawiinah erawh chuan a thianghlimin a thlen pawh a nuam tawh hle mai a, lo keep-up zel sela tih ka sawi duh rualin kan Chief Minister hnenah lawmthu ka'n sawi nghal a ni.

Tin, Demand 32-na Agriculture, he department tel lo hian mihring kan khawsa thei lo a ni ber e, ei leh in thartu Department an nih tlat avangin. Kan ramah pawh hian theitawp kan chhuah a harsatna chu kan nei tho a ni. Chumi harsatna tam tak kan neih chu an zawng mek a, chaw hlir ni lo deuh te pawh an ngaihtuah a, entiman, Oil Palm te, Oil Palm hi Mizoramah a lo tha duh phian mai a. tunah hian low line area-ah hian an ching mek a chungte chu vawiinah a hlawhtlinna kan hmu mek a ni. Heng hi kan umzui zel ang a, ka rilru a awm chu company pathum Mizoramah hian Agriculture hotute nen MoU an signed tawh vek a, chu chu Godrej Oil Palm, Kolasib leh Mamit atan Ruchi Soil Industry chhim lam atan...Oil Palm Acrotech Pvt. Ltd., Serchhip atan. Henge hian a khawl tur hi an bun thei tawh lawm ni, reservation hi an la nei fo em ni ka ti deuh, zawhna ka'n siam a ni kan Minister hnenah.

Tin, Changpat lei tha hi Agriculture hotuten pawisate pawh tanpuina pein ka bialah khuan an pe a, an phur hle a quintal 3000 vel an nei a, hei hi kan

Minister hnena ka sawi chuan lei chu kan ba lo a ti a, amaherawhchu ba lo mah ila phur taka an lo siam tawh takah chuan surplus an neih si chuan encourage nawn leh incentive-ah kan sorkar hian lei thei hram sela a quantity pawh a tam lem lova tih hi ka'n rawt deuh a ni.

Tin, Horticulture hi Department naupang te, hnathawk tha tak leh mipuiin an tuipei hle niin ka hria, anni pawhin hna hi an thawk tha a ni. An hna thawh that zingah chuan Serthlum phun tur siam a ni. Serthlum hi ka phun ve nasa, a rah thei leh a tuai kung 500 an tam vek mai a, ka phun tawh miah lovang ka ti a amaherawhchu, Horticulture-in Israel serthlum phun tur an buatsaih ka han hmuh chuan phun ka chak khawp mai a, phun zai te ka rel a ni. Tin, Green House hi Mizoramah kan mamawh hle mai a, ruah a sur nasa si a. Chuvang chuan Green House hi hei aia tam hi buatsaih leh zel sela thain ka hria a. Pu Speaker, minute khat chauh. Agriculture Department-ah khan sawibelh duh ka nei a. Serthlum tam hi vawiinah hian kan Agriculture Department-a kan mithiamte hian anmahnin an hmanlo maithei a, mithiam dangte pawh an ruai em ka hre lova. Engvanginng a tamna chhan tih hi hria kan la awm chiahin ka hre lova. Hei hi ngaihven se a tha khawpin ka hria, Pu Speaker ka lawm e.

S P E A K E R : Awle, Pu Lalrobiaka

Pu LALROBIKA : Pu Speaker, ka lawm e. Vawiinah Minister pahnih Demand kan han sawi dawn a ni a, Department 15 lai a ni a, sawikim a har dawn hlein ka hria a. Kan Chief Minister Demand atang hian han tan ila a thain ka hria a.

Public Works Department hi thawkkhat lai khan sawiselna nasa tak a awm thin a, BRTF te nen compare-in nasa takin mipui pawhin kan buk thin a ni. Amaherawhchu, Mizote ngei kan Engineer thiam tak takte, rinawm tak takten kawng an han khawih tak taka, hmasawna tam tak kan nei tawh a, a lawmawm hlein ka hria a. A bik takin khawpui kawngah te, National Highway-ah te, kan hmasawnnate hi a lawmawm hle a ni tih kha ka sawi duh a. Chutih rual erawh chuan a sawisel tur zawng hrim hrim tan chuan sawisel tur tam tak a awmin ka ring a. Amaherawhchu, 'tapte tahpui ula, lawmte lawmpui rawh u' tih ang deuh khan chumi thupui neitute kan ni a, lawmte kan lawmpui mai hi kan tih tur niah ka ngai a. Tin, khawpui bikah hian Aizawl City road-ah hian crore 20 ruahman a'n ni te, nikum atanga han chhutin 150% lai maia an pun te, District road hrang hrang crore 13.50 ruahman a han ni ringawt mai te a punna pawh hi Pu Speaker, a namai lova ni, 335% lai maiin an pung a. Tin, Village hrang hranga kalkawngte develop-na tur atana crores 28.78 ruahman a ni te, hengte phei hi chu a percent hi a ropui ka ti a, 700% in nikum lam kan khum a ni. Tin, khawpuiah pawh thil chihrang hrang kan hmu a, Sihmui University road te, Vaivakawn University road te, tam tak kan hmu a ni. Tin, keini tlaklam tan phei chuan, Vaivakawn khuti taka hmalaka a awm te, heng hi ropui ka ti a. Tin, tlaklam tan bawh term hmasaah kan Temple Square saw siam a lo ni tawh a, chhinchhiah tlak tak a ni sawitur a tam khawp mai a, Pu Speaker, hun min pe tlem thei si a kan kal deuh zung zung ang a.

Keini bial bikah pawh han sawi lut ta ila, kum 1982 atang tawh khan MLA Inthlan apiangin helai kawng hi chu rulngan pa ang zarin tih a ni reng a, vawiinah erawh chuan a tak tak ram kan thleng ta, a lawmawm ka ti a, tunah khuan W.Pheileng-Marpara road chu nuai 4314 lai mai NABARD atanga pawisa kan hmuhin hmalak mek a ni a, hei hi a tak tak ram, a nachang hria, a kawng hria sorkar an awm

meuh chuan kum 20 kal tawh atanga han chhut letin vawiin tluka ka bial, hemi hmantute lawm hi a la awm lova ni tih ka sawi duh a, a lawmawm tak tak a, bial ang pawhin lawmthu ka sawi duh a ni.

Tin, chutihruual chuan han vuina deuh te pawh ka nei ve a, a bik takin Lallen to Parvatui road kha PMGSY-ah khan tel turah kan ngai ve a amaherawhchu, tunah hian a lang lo niin ka hria a, pawh ka ti a. Anni khua hi an khawngaihthlakawm khawp mai a, vawiin thlengin motor lian la lut thei lovin a ala awm a, tunah tak phei chuan ke pawhin a kal hleihtheih loh a ni. Hmun tam tak kawngin a pawh tawh a, kawng in a la pawh loh kan la nei nual a ni tih kha kan Minister zahawm tak hian min hriatpui sela thain ka hria a. Tin, kan achievement hrim hrim thil chi hrang hrang Rawpuichhip-W. Lungdar kawng siam thatna tur atana pawisa han awm te tin, Aizawl – Reiek tih te heng han hmuh te hi a thlamuan thlak a, kan sorkar hian kan bial a hmangaih a ni tih hi ka sawi duh bawka ni.

Tin, Power & Electricity-ah hian nichin khan ka hmaah khan sawi a ni tawh a, RGGVY hi kan buaipui khawp a, Subject Committee atangte pawhin hmun hrang hrang kan kal a, thenkhatah chuan an titha a amaherawhchu, a tlangpui thu hi chuan kan contractor-te hi engtinng e kan tih ang tih kha ngaihtuahnaah a awm reingin ka hria a. Tin, kan Minister-te pawhin an ngaihtuahna thuk tak an hmang reng a ni tih hi ka hria a, chutihruual erawh chuan committee P.A.C. ah khan eng chen hi nge khua zawh tawh anih tihah khan kan bial bawka Parvatui khua kha zawh tawhin an rawn ziak tlat mai a, hei hi ka hrechiang a, an la zo lo a ni tih kha ka sawi duh a he House ah hian, Department-te pawhin min lo hriatsak ula thain ka ring a. Tin, hmun hrang hrang zawh tawha sawi si bial dangah pawh khan zawh loh tam tak a awm a ni tih kha in lo hriat atan ka sawilang duh a, a Minister pawhin min nawrpui zel sela, min lo nawrpui tawhnaah kan lawm a ni tih kha ka sawi duh bawka ni.

Tin, G.A.D.-ah khan House hrang hrang te, a bik takin Delhi-a Chanakyapuri House sak zawh mek te chanchin han hriat kha a thlamuanthlak in ka hria a, a lawmawm ka ti a hawn pawh a nghahhlelawm hlein ka hria a, hetiang anih chuan zirilaite leh a mipui pawh min phuhru zo tawh turah ka ngai a, chutihruual chuan Mumbai-ah khan Navi Mumbai- ah khan kan hmun kha engtinng e a kal tak zel, US Roof te nen khan inbiakna kha kan nei a sorkarin engtinng e chungte pawh chu a kalpui tak zel tih kha hriat a chakawmin ka hria a. Tin, Hajorhah-a kan House-te pawh tunah hmalak mek a ni te kha a lawmawm ka ti a ka sawi ve duh hrim hrim a ni.

Tin, Legislative Assembly, Demand No. 1-ah khan hei a bik takin kan sawi thin a, thingtlang bialtute chuan kan bial amite buaipuina tur ruang leh damlote han phurhna tur atana harsatna kan tawh nasat thin ziate min hriatpui a, Ambulance min han lei sak te hi he House-ah hian lawmthu ka sawinawn leh duh a. Tin, a bik takin MLA te development fund hetiang anga han raise a ni te hi bialte an va lawm dawn ve tih hi helaiah hian ka sawi lang duh a ni.

Tin, demand no 13-ah khan he sorkar chak zia leh he sorkar that zia hi a lang chiangin ka hria. Ni 1.4.11–30.7.12 thleng hian Head of Department 16 lai promote an lo ni der tawh mai a. Tin, MCS officer-te higher grade-ah 38 lai mai an lo upgrade tawh a. Tin State Civil Service atangin IAS-ah 3, State Forest Service atangin IFS-ah 2, promotion of state police atangin IPS-ah pakhat tiang khan sawitur tamtak a awm a ni, kan sawi senglo

ang hun a tlem si a. Hetiang hi sorkar chak leh chaklo tifiaktu niin ka hria a. Chung avang chuan lawmawm ka ti a. Kan sorkar chak tak hi a chakna te, anih dan hrim hrim hrelote pawh kan awm thei a, a langsar zual ka'n sawi duh a.

Agriculture bikah hian lawmna tur tamtak awmin ka hria. Nikumah khan buhthar tam kum kan han ti a lehlamah chuan a puangtu nih pawh kha kei ka lo tim deuh a, amaherawhchu kan hnathawktute efficient-na avangin nasa takin kan buhtharte pawh a pung anih kha. Kuminah pawh hian nasa zawka kan thar ka beisei a. Tin kan thalaiten hna an thawk peih a ni tih hi ka hria a. Tin Agriculture atanga tractor 55 lai mai han sem te, power tiller 808 lai loneitute han pek te, water pump, buh her khawl chi hrang hrang te an tan han dah te hi an tan a lawmawm ngawt ang tih ka ring a. Ka lawmpui a sorkar thaah chuan hetiang hi a thleng thin a ni .

Tin, Pu Speaker, Horticulture hi tawitein ka'n lut leh hlek anga. Horticulture hi an thawh nasat ziate vawiinah kan ram hnuk tak tak Agriculture lamah leh Horticulture-a kan ei leh ina kan thar chhuah atana an pawimawh zia kan hrechhuak telh telhin ka hria a. Hei thlai nghet no an tih ang chi te vawiinah chuan tunhmaa kan rama la awm ngailo tamtak kan ei phak tawh a. Sap ramah te an ei thin kan tih ang kha vawiinah chuan kan dawhkanah hun chhuahin a lo awm ve tawh a ni. Chutiangte chu a ni a, tin serthlum thami an han siamchhuah ang chi te hi India ramah anni tluk hi an awm chuang lo an ti hial a. Chutiangte chu an fakawm ka ti a. Nasa zawka tan la turin ka'n fuih duh a. Tin, heng kan thawhna zawng zawng hi sorkar ta, sorkar tana thawk kan nih rualin mipuite ta, mipuite tana thawk, tin, Pathian hnathawk kan ni bawk a ni tih ka'n sawi duh a ni e. He Demand hrang hrangte hi ka support a ni tih ka rawn sawi nawn leh a ni e.

S P E A K E R : Pu Lalthansanga.

Pu LALTHANSANGA : Pu Speaker, ka lawm e. Phar an lo awm teuh tawhin ka'n ring deuh a, ka'n phar lawk deuh a nia. An lo la awm lova. Hei, vawiinah kan Demand sawi tur hi kan ministry, kan Mizoram sorkar laimu lai tak niin ka hria a, a pawimawh hle hlawm mai a. Demand No. 13-na, Personnel & Administrative Reforms-ah hian RR buaipui hi an tam hle mai a. A bikin Nursing School ho saw an RR hi a fel thei lo khawp mai a. Hemi chungchang hi chu enggemaw mi pakhat favour deuh vanga harsa emaw ni aw a tih theih deuh a. Sawmi avang sawn stagnation hi a nasa dawn em em a. Chuvang chuan hei hi chu Association hovin comment an pekna ang hian kal mai sela tih kha ka'n englo duh a.

Tin, Demand No. 31-na, Agriculture-ah hian ka'n sawi duh chu, hei ka bialah khian Falkawn Zau kan ti a. Khilai khi BADP hian kan thawk nasa viau mai a. Mahse, kan ti tluan thei dawn lova. Khiti laiah khian Serthlum leh a thlang deuhah Zuva zau pawh phei chuan chhungkaw 50/60 lai mai hian khiti lai hmun khi an hmang tangkai a. Chutih lai karah kawng an nei lova. Kumin pawh khan Serthlum kha an thar hnem viau a. A thar hnem ber pawh khan Rs. 3,00,000/- leh tih man a thar a. Mahsela, a transportation, sakawr hire-na man te leh heta motor hmuna rawn thlenna te khatiangte nen kha chuan amahin a iptea a khung tak kha chu Nuai khat leh tlem vel niin ka hria a. Chuvang chuan khiti lai hmun khi Serthlum phunna hmun a ni a. Khiti laiah khian chhungkaw 40 chuang zetin serthlum an phun a. Hei, kan Minister zahawm tak pawh hi an hrilh tawh che a. Khiti lai Pu Rinawma bial te kha kan han duhsak em em a, khami ai khan a ropui mah zawk khan ka hria a, keimahah chuan. Chuvang chuan heti lai NLUP Infrastructure component atang hian min tih ve turin ka'n ngen che a ni tih kha ka'n sawi tel duh a.

Tin, RGGVY hi engtianga kalpui tur nge ? engtiangin nge district- ah hian a fund allocation hi min pek ang? khiti lam keini bialah te chuanin nikum lam leilet chhia te pawh kha tanpui theih an ni lova, leilet engemaw zah khi hmantlak lohvin tunah pawh khian a awm ta a Zuva zau thlaah khianin, chuvang chuan khami tanpuina kha engmah agriculture atangin a awm lova, tin, khimi Vanlaiphai leilet hrim hrimah te pawh khianin saw mi Chiliah kawnga mite pawh saw, Chiliah hmun lampang kalna tur atana hmun han sialna tur atan te pawh hianin agriculture-ah hian kum 2 kum 3 kan han dil thlawn tawh a ni a. Chuvang chuanin RGGVY atangte hianin engeni heti lam te hi rawn dah tam vein hmalakna tur leh wawiina kan sawi fo mai, kan Food & Civil Supply Minister zahawm tak, kan thlaphang a ni kan tih thinna te pawh hi tlema kan thlaphan loh theihna tur atan khilai khi a tangkai a, khitilaiah khian chhungkaw 4/5 vel han hmang tangkai thei an awm a ni a, chutiang te chu ka'n sawilang tel duh bawka.

Tin, chubakah chuanin hei agriculture-ah hian tih tur tamtak hi a awmin ka hria a, hma kan lak dan hi thil hi kan han tihluaia mahse a fuh tawklo lai han siamthatna tur ang, tunah SIR-te pawh hi kan han introduce a, ka bialah chuanin phur 180 thar thinte pawh khanin phur 80/90 te pawh an thar ta a, khatiang ang han compensate lehna dan te hi a awm angem tihte pawh hi rilruah hian a awm thin a. Ka bialah chuan SIR kan introduce avang hian kan buh thar hi a chhe deuh tlat mai a nikum lampangte pawh khan, chuvang chuanin an rilru te pawh a na a, SIR ang chi lo deuha a tih pangngai, kan method lo hman thin ang khan kal duhna te pawh hi a lian hle a ni tih kha ka sawi tel duh bawka.

Tin, Horticulture-ah khian a lawmawm hle mai a, khi Sialsirah leh Chhirbim kan ti a, chumiah chuanin hemi model farming tur hian min rawn thlang a. Chumiah chuan chhungkaw engemaw zah kha an awm ve a. Chuvang chuan chumi hmunah chuanin wawiinah hian serthlum hi min supply a ni, mahse an serthlum supply khi Pu Speaker, min enpui deuh se a thain ka hria. Wawiinah kan beisei em em a, chhungkaw khatin kung 200 vel khatiang tih tur kha a ni a. Chutih lai chuan an serthlum chi supply khi chu an lung a awi lo deuh a ni. A supply-tute min hrilh thei em? Khawi atangin nge an supply? An supply chi hi eng ang nge tih kha ka'n zawt tel duh bawka a ni.

Tichuan, Demand no. 1-naah hian Legislative Assembly-ah hian hei Ambulance te min han pe thar a, keini a hmang tangkai tur tan pheih chuan a lawmawm hlein ka hria a. Assembly administration hi hei, a lehlampangah chuan Assurance-ah te kan han awm a. Tin, chubakah chuan wawiina ka han sawi tel duh chu, Assurance tam tak te pawh alo awm a, tiang hi thla 3 chhunga action lakna ngei tur tih ang hian Rules-ah hian a awm vek a, mahse engmah kan ti chuang lo a ni. Kan hmalakna hi a nep angreng hle mai a, wawiinah CAG report kha han en ila, Department tam tak khan CAG Report tur kha an furnish thei lo a ni. Vawi engemaw zah reminder an han pek pawh khan, an pek chung pawh khan an furnish thei lo hi kan Sorkar hi a mualpho hlein ka hria a. Chuvang chuan kan Sorkar hian hemiah hi chuan nasa taka tan lak a ngaiin ka hria a, kan Department-te pawh hian nasa takin kan Sorkar mualphona hi inkhuh a ngai a ni tih kha wawiinah hian ka'n sawi lang duh a ni. A nih loh chuan CAG Report hi mi zawng zawngin an rawn chhiar tur a ni si a. Chutih lai chuan CAG Report-ah khan, hmanni te pawh khan, for example angah PAC-in report a rawn pekah khan damdawi expiry date pawh awm lo te leh khatiang ang chi awm lo tam tak kha a nihna takah chuan Health Directorate-a an document-ah khan a awm tho si a, mahse kha kha an document/furnish loh vang khan CAG chuan khata an rawn pek ang chiah khan a ziaa a ni si a, chuvang chuan

khati laiah khan lack of efficiency a nasa em em a ni. Chuvang chuan heti laiah hi chuan kan tan a ngai a ni tih kha ka'n sawi tel duh a. Tichuan, Vigilance hi chu kan observe zeuh zeuh thin a, hei tunah hi chuan a ziaawm hlein ka hria a.

GAD-ah hian, hei GAD hi a pawimawh hle mai a, an hnathawh dante leh an kal dan te, Mizoram House-te leh hmun hrang hrang te. Nichina an rawn sawi tawh ang khan Mumbai Mizoram House-te pawh khu kan chan khu a tlem em em a ni. Hmun sawma thena hmun khat ang vel chauh khu Mizoram House a ni a, a dang zawng khu chu khami lamah khan a contractor chan an ni a. Mumbai Corporation-a pawisa Mizoram Sorkarin a pek tur a neih loh avanga a pe thei contractor/company engnge maw ni a hming kha ka hre thei ta chiah lo a. Khami contractor/ company-te khan Mumbai corporation hnenah land lease siam nan fee an pek tak avangin Mumbai Mizoram House-ah khuan hmun chan kan neih tlem phah ta a ni. Chumi pawh chu han tihzauh deuh turin square emaw feet engemaw zata han tih tur pawh khanin a list a kha extension pawh kha kan pe ta hial a ni a, khutiange khu a uiawm hle mai a, eng nge hmun dangahte tih dan te a awm em tih te leh tin, LO-te hmannah case pakhat ho angreng deuh si mahse pawimawh angreng deuh mai, Aizawl atanga kalte khan an ID card-te leh engemaw kha an theihngilh avang khan khulalah House-ah thleng lovin hmun hranah an thleng a. Chumi Hotel-a an thlennaah chuan an ID card emaw anmahni zuk verify-na tur atana document kha an han eng lo a, ID card kha an tih kher avang khan an pek theih loh avang khan hotel-ah khan an ti an ti mai a, LO-te kha an zuk ti a, hetiang ang certificate hi keimahni hi authority kan nih loh avang hian kan sanction thei love an ti a. Khata hotel-a thlengte tan kha chuanin a hrehawm hle mai a, an haw leh tur pawh an hreh hle tih kha min rawn hrilh a. Hetiangahte pawh hian tlemin an power engemaw ni temporary deuha certificate han issue theihna ang turte pawh hi han tihlan tel ni se tih kha ka duh hle mai a.

Tin, Minor Irrigation hi kan Chief Minister zahawm tak hian a chang a. Ka bialah khian Minor Irrigation khi an ti ve nasa mai a, mahsela vawikhat ruah a'n sur a a chhe zel mai a, maintenance-na awm bawk si lo hi a lungngaih thlak hle mai a. Tin, Sidar-ah khianin hma an la a, an hmalak khi GI pipe 150 te, 80mm te dah tur a ni a, vawiinah hian 80 mm chauh khi la dah a ni a, 150 mm hi an la dah loh avangin vawiinah khianin Tuipuizau lampangah khian chhungkaw 6/7 vel khian nikum leh kuminah hian leilet an siam theih loh phah tawh a ni. Kum khat kum hnih leilet siam loh hi a nghawng dan chu Pu Speaker, a hrechiantu i ni ang. Chutiang ang chuan vawiinah hian harsatna namen lo hi an tawk a, chuvang chuanin, Minor Irrigation hi uluk lehzual zawk hian min en sak se tih kha ka duh a.

Tin, PWD-ah hian ka'n sawi leh zawk duh chu ka bialah khianin Sialsir leh Piler khi PMGSY-ah hian min dah ve teh u ka ti a, lehkha ka hmuh chu mihring 250 chen tlin lohna anih avangin a theih loh an ti a. Chuvang chuan, State plan atang hianin khimi kawng khi chu min tih ve ula tih hi ka duh a. Tin, chumi bakah chuan PMGSY hnathawktu contractor zawng zawng mai hi vawiinah khatia an hnathawh tur portion hrang hrang ti a a tawp lampangte kha chu heti lampang, a hma lampang portion-in an thawh zawh tawh a, a hnung lampang an thawh ve theih chauh lai a chutiang tur atana extension an dilnaah hian a nihna takah chuan revised a theih bawk si lova, price escalation hi a nasa tawh si a. Pu Speaker, ka'n zo lawk ang e. Price escalation a nasat tawh si avang hianin khatianga khanin contractor-te tan extension an dil a. Revise ka dillo ang chuti khati tih ang deuh bur mai a kan tih te pawh hi engtin emaw deuh hetilai hi relax dan a awm em? Heti tak maia kan contractor-te kan tih hi chuanin

contractor-te tan pawh hnathawh zelte pawh hi thil harsa tur leh chakawm lo turte pawh a ni anga. Chutih lai kar chuanin hmundang atangin rawn chak deuh huam huam emaw an awm a. Mobilisation fund te an lachhuak vak a, thawk tha hlei theilo te pawh hi an tam a ni a. Chuvangchuan, hetiangte pawh hi sun of the soul te hi chu kan nihdan leh awmdan te kan hriat angin hetiang laiah hi chuanin revise ngai lai tur deuhte leh khatiang anga a portion chang hnung deuh tur ang te kha chu khatiang engemaw vang bikte kha chuan tihdante ngaihtuah nise avan tha em tih kha ka'n sawi duh a.

Tin, Pu Speaker, District Council chungchangah hianin englo hi a ni Pu Speaker, heti lai pawh hi 40 mai planning hi tlem kan sawiduh chu District level-ah hianin Planning Committee hi din a ni ta a. MLA te hi member kan ni a, hei engtingge kan function ang? Hei hi engtia kal tur nge? Keini hian kan bialchhung ami kha grass root-a plan kan tih kha kan han tihpui anga, kha kha District-ah kan thehluat anga. Tikhanin Planning khanin kha kha min lo implement sak dawn em ni? tih kha kan zawt duh a, khatilai kha min hrih chiang bawk se tih kha ka'n sawitel duh a ni tih kha ka'n sawiduh a. Pu Speaker, hun min pek belh avangin ka lawm e.

S P E A K E R : Awle, ani hi a mal deuh bawk a, minute 3 kan pek belh a ni. Mahse, minute 10 lai pekbelh pawh ka duh a, kan chawlh a hun tlat si a, kan chawl rih ang a, dar 2-ah kan tikhawm leh dawn nia.

2 : 00 P.M.

DEPUTY SPEAKER : Chawhma lamah khan member pasarihin an sawi tawh a, kan discussion kan chhonzawm leh a nga, tunge han sawi ang le, Pu Joseph-a kha a phar hmasa deuh zawkin ka hria, Pu Joseph Lalhimpuia i lo sawm ang.

* Speech not correct.

Pu JOSEPH LALHIMPUA : Ka lawm e, Pu Dy. Speaker, Demand No.14-na Planning & Programme Implementation atangin ka'n tan ange. Pu Dy. Speaker, MLA fund kum 2006, 2007-ah nuai 10 a bul tan kha kuminah kan Finance Minister zahawm takin cheng nuai 30 ah min hlan kai sak a, kan lawm hle. Hmannia General discussion-a ka sawi tawh ang khan MLA fund te hian kan bial chhung khua zawng zawngte hi a tlangpuiin a thleng vek tluk a ni a, chuti a nih chuan cheng nuai 30 MLA zawng zawngten kan neih hian Mizoram khua zawng zawng a thleng dawn a ni a, hei hi hmasawna leh Mipuiin an mamawh ngawih ngawihna hmuna hnathawhna tur a ni bawk a, a lawmawm hlein ka hria a, lawmthu ka sawi a ni.

Tin, Legislative Assembly-ah Pu Dy.Speaker, Speaker nena in hmalakna MLA-ten wawi tam tak kan sawi thin a, Aizawl khawpui pawn bialtu te, district danga awm te, a bik takin thingtlang hmuna awmte tan kan bial chung miten harsatna an tawh a, chhiat an tawha han inbuaipuina tur Morgue Van tha tak mai min lei sak a kan lawm hle a, lawmthu ka'n sawi hmasa a ni.

Demand No.14-naah hian sawiduh ka nei nual a, pakhatnaah chuan kan Chief Minister zahawmtak leh kan Planning Minister zahawmtak hmalakna hi a lawmawm hlein ka hria a. General discussion-ah khan ka sawi tawh a, mithiam zawkte leh central sorkar-in an ngaihpawimawh chu Grass Root Level Planning a ni a, decentralisation of powers te an ti a, hei hi a takin tun sorkarah hian hmalak a ni a, district level-ah Planning Committee bikte din a ni a, Lunglei bikah chuan kum 22 liam taa lo din tawh High Powered Committee kha la

chhonzawm zel a ni a, hengte hian hna nasa takin a thawk a, tin, chumai bakah chuan Pu Deputy Speaker, tunah hian hna thawh tan mek pakhat a awm a, kan Chief Minister zahawmtak ruahmannain empowerment of peoples community for public service institution atan hian Committee din a ni a, Planning Board Vice Chairman hovin, kei pawh Committee-ah minrawn tel ve a, Planning Department-te nen Department hrang hrangte kawmin hmalak chhoh dan tur te ruahmannate siam mek a ni a. Chuvangin Aizawl atangin emaw, Minister-te emaw, Secretary-te emaw, Director-te dawhkan atanga rel mai lovin anmahnin hei hi ka mamawh zawng a ni tih te an lo rel ta a, NLUP atangin mirethei tam tak chhan chhuak turin eizawna nghet an neih theihna tur atan hmalak a ni a, chutah pawh chuan hei hi ka nu leh pa, ka pi leh pute atanga kan eizawna a ni, helai Buh hmun hi hmasang atanga kan ta a ni, ran vulh mi kan ni, puanthuia eizawng mi kan ni, pheikhawk siam, sumdawnga eizawng mi kan ni ti tein anmahniin an eizawna tur an thlangte hi a lawmawmin ka hria a, lawmthu ka han sawi a ni.

Tin, Planning pawimawh zia kan sawi a, chutihruah chuan lawmthu kan sawi rualin Planning Service hi research officer chinte phei hi chu an recruitment-te hi ennawn leh ni sela a tha awm mang e aw, tih te hi ka ngaihtuahnaah a lo awm ve a. Direct recruitment hi tunlai chuan naupang zawk thangthar tha pui pui an awm a, hetiang tan hian chance tam zawk pek ni sela, chu chu kan ram hian nasa zawkin a chhawr thei a ngem ka ti a, hei hi ka han tarlang duh a.

Tin, kan Budget-ah Department Work Programme-te kan han hmu a, a lawmawm hlein ka hria a, hei bakah hian Planning lam atang hian annual work calendar hi mumal deuhin min siam sak sela, hei hian kan sorkar hnathawkte leh mipui-te pawhin hahdam zawk, hlawk zawk baw siin hna kan thawk thei a ngem aw ka ti a. Work calendar a awm loh chuan hun hma lampang thla thum thla li vel te kan chawl vung vung a, financial year tawp dawnah rush hour ang maiin kan ri leh vut vut thin a, chuvangin DPR siam hun te, an sanction hunte engkim kha work calendar hi siam sela a tha a ngem aw tih ngaihtuahnaah ka nei a. Hei hi siamsa deuh chu a awm thin tho niawm tak a ni a, amaherawhchu khawng deuh zawkin kalpui se tih hi ka han rawt duh a, ka han sawi lang a ni.

Tin, Session hmasa hmasa leh khan ka sawi tawh a, department tinah hian project an neih bik NEC kan tih te, NECPR kan tihte leh Central atanga Project hrang hrang Ministry atanga kan neih ho hi a enkawltu bik officer hi mumal deuhin siam sela, a van tha awm e aw tih ngaihdan ka nei a, Officer pakhat emaw in-charge-in awm sela, paper submit leh engemaw avanga harsatna kan neih kan neih delayed awm thin hi a tiziaawm thei angem aw ka ti a, tawitein ka'n sawi a ni.

Tin, Pu Deputy Speaker, hei ka thiam ang tawh leh kan hotuten min kaihhraina angin kum reilo te chung Sorkarah ram roelin kan han awm ve a, kan Chief Minister zahawm takin kum 2009-ah Plan finalized neih dawn khan Deputy Planning Commission Office, New Delhi-ah min hruai thla ve a, vawikhatnaah kan lut ve a, mak ka ti khawp mai a. Tichuan DoNER Secretary Jayanti Chandra a lo kal a, Saiha, Lawngtlai leh Lungleiah te hruai turin min ti leh a, tichuan hmun hrang hrangah inzirtirna tha deuh mai min siam sak a. Helaiha ka'n sawi duh chu DoNER Ministry-in engemaw zat retention te min pe a, kan hotupa ber hmalakna avangin a chante pawh kan chang tam viau thin a ni. Amaherawhchu, retention kan neih zing atanga tih miahloh tur engemaw zat an retention an neih hma a funding source dang atanga kan tihte a vailable tawh lote a awm ve thin a ni. Chutiangah chuan replacement siam ila min retained tawh anih chuan chance dang kan zawng thei a ni. Entirnan kum 2009-2010 inkarah crore 150 min lo retained-a, crore 20 hi chu

kan ti thei dawn lo a ni. Amaherawhchu, miin chanchinbuah te leh eng engin emaw RTI te leh thil dangin hei hi Mizoram tana dah tawh a ni a, an la pursue lo a ni, DPR an la siam lo a ni tihte tarlan a ni thin a. Kan Sorkar hmel te pawh a tibaln ka hria a, chuvangin hengho aiah hian replacement hi tih nisela tiin ka rawt ve thin a. Min uksakpui vak lova, Planning Department lam panga kan hotu thenkhatte phei chuan a theih emaw ni le chutiangte chu tite an awm thin a. Amaherawhchu ka phak ang tawka ka zawh venaah a theih niin ka hria a, Pu Deputy Speaker, entirnan, kum 2008-2009 ah khan Construction of 33 KV Sub-Station Phuldungsei atan pawisa dah a ni a, DoNER-in min retained a, an pawisa dah hian a daihloh avangin kum 2010-2011 Silchar Bus Terminal atana retained kha DoNER atangin engineer-te an rawn kal a, Silchara hetiang Bus Terminal dah hi a theihloh a ni tiin an mahni zawkin Silchar a Bus Terminal siamna tur pawisa hi construction of 33 KV 11KV Sub-Station Phuldungsei atan hian an rawn replaced ta a ni. Chutiang atan chuan siam tur tam tak hi a awm a, vawinah hun a tlem a, kan sawi vek lo ang a. Entirnan, kum 2009 kan Sorkar hlim teah khan Officer-hote kan han tanpui ve a, kan han ti ti pui a. Lunglei tui lakna turin 11 crore chuang vel Project kan siam a, kan hotuten DoNER-ah min nawrthlak sak a, DoNER-in min rawn pawmpui ta a ni. Amaherawhchu DPR an han examine a, tuihnain a daihlo a ni, vawiina tuihnain a tlin loh hi engtikahmah a tih theih dawn lo a ni, chuvangin khang 11 crore chuang te kha thildang pawimawh zawkah hian a hman theih a ni. Kan hman loh chuan nakinah, nakumah, kum lehah pawh 2009/2010 ami pawh an la hmanglo tiin sorkar sawichhiatna tute emawin an lo hmang dawn a. Hei hi kan Planning Minister zahawm tak hian rem min tihsak phei seng chuan Lunglei District a infrastructure siam nan hman tur tam tak a awmin ka ring a. Chumi chu ka han tarlang a ni. Tin, Pu Deputy Speaker, chutiang ang chu example sawi tur tam tak a awm a, amaherawhchu vawinah kan sawi vek senglo ang a, kha kha ka han sawi theih tawk nisela, khami chungchangah khan hmalak a ngai hlein ka hria a. Power & Electricity Department ami te pawh retention tawh, amaherawhchu Central-in DPR an pawm loh, kawng danga Replaced tur a awm nual a ni. Hei hi tlema zirchian deuh a tha awm mang e aw ka ti a, ka han tarlang leh duh a.

Tin, General Administration chungchangah Pu Deputy Speaker, khawngaih takin tawngkam hnih khat chauh kan Chief Minister zahawm tak khan House-ah 2009 daih tawh khan commitment a siam tawh a. MLA te duty leh engemaw thila kan kalin House-a kan thlenna te, Motor-te hi subject to availability tih nilovin MLA te tan hian a awm tur a ni a ti a. Hei hi Subject Committee pawhin a'n bawhzui a, theihtawpin a'n enzui a, amaherawhchu GAD lampang hian, hei kum 2 kum 3 a liam dawn ta a, an la siamtha hleithei tlat lo mai a, a awm tur a ni an ti a, hei hi Subject Committee pawhin an enzui a, amaherawhchu hei GAD lampang hian kum hnih kum thum a liam ta a, an la siam tha hlei thei lo tlat mai a, hei hi tlema enfel deuh chu a tha awm mange aw ka ti a, chu chu kan han tarlang a.

Tin, Information and Public Relation chungchang hi kan hun tawng hian a kengtel tawh bawk a, a tu pawh mai hi News Reporter kan ni vek tawh mai a, chuvangin sorkar Information department hian nasa lehzuala tan kan laka thudik mipui hnena kan hriattir a thain ka hria a, hei nichin mai khan Committee kan nei zawk a, Subject-I Committee fiamthuon kan sawi a, Face Book-ah te pawh thu dik tak tak ni lemlo entirnan, kawngpui feet li bial tiat vel emaw, dawhkan tiat vel emaw mobile phone-in an han la a, kan PWD hnathawh hi chu aw tiin an han comment a, an post chu mi za tamtak, sangtelin PWD mawhchhiatna te, sorkar mawhchhiatna te kha an han ti ngawt mai a ni. Chuvangin Information department hian thudik puanzar lamah hian midangte um lova midangte zuitu ni tura tan lak zel hi tunah hian a pawimawhin ka hria a. Hei Meghalay State ah te phei chuan

MLA te hian House-ah Laptop nen hna an thawk pah reng tawh a ni a, chutiangte chu khawvel awmdan anih tawh avangin tan an lak hi thain ka hria a, chu chu ka han tarlang a.

Pu Deputy Speaker, a tawpna ber atan chuan RGGVY kan sawi thin a, kan zavaia kan thawhtlan a ngai. Sorkar hmasaah contract pek an ni, hna an thawk thalo a ni tih hi kan zavaia hriat a ni a. Tin, inthlan dawnah kan hotupain min tiam, kan Chief Minister zahawmtakin Rotlang East kawng te Black top tihfel tawh a ni a, ka lawm khawp mai, tin, Old Ralvawng kawng hi K.M. 8 vel a ni a, mi an tlem avangin PMGSY norms in a phak ve silova, hei hi Motor kawngpui a neilo, kea kal ngai a ni a. Hei hi khawngaihtakin min lo chhinchhiah sak se ka duh a. Tin, CRF fund atangin Lunglei a District Road tan 5 crore dah a ni tih kha Engineer-in-Chief kalchhuak ta te leh sorkar official te nen Lungleia meeting kan neih pawhin tarlan a ni thin a. Hei work calendar-ah te kan en a, a la awm chiah lova, kan hotute hian min hriatreng sak ka ring a, khangte kha tawitein ka'n rawn sawi a ni. Ka lawm e.

DEPUTY SPEAKER : Pu T.T. Zothansanga.

Pu T. T. ZOTHANSANGA : Pu Deputy Speaker ka lawm e, a hmasain Property Returns hi sorkarin a hnathawkten an thehltut tha em tih leh pawm a ni em tih kha ka'n zawt duh a. Tin, Planning Department-ah khan Statistict & Abstract kha a copy kha min rawn pe thei se ka duh khawp mai a. Tin, Pu Deputy Speaker, ka sawi duh chu hemi Registration of Births & Death chungchangah hian Aizawlah hian Champhai atangin pan a ngai thin a, hemi thingtlang mi harsa tak takten khami certificate la tura khita in recommend lak hnuah hetah Aizawla rawn kal a, in hmuhfuh loh pheih chuan, officer hi hmuhfuh loh palh awl thei deuh mai a ni a, khatiangah khan Champhai District khawpui angah chuan Birth Certificate te lo issue ve thei mai sela, tih kha ka'n sawi duh a.

Tin, Pu Deputy Speaker, NEC leh NLCPR-ah hian sum hmuh a tangkai lo tih kha MPC khan Press Release kha an siam a, an hresual ve angreng khawp mai a, khulailah khulai atanga an thu dawn Births Registration atanga an thu dawn kha a dik chiah lo a, kan hman nasat zia entirnan a copy hi Pu Chatea ka'n pe teh ang. Tah khan a inhrilhfiah vek a, helai hmunah hian ka sawi lang leh mai ang a. Tin, Pu Deputy Speaker, Planning kan function danah hian han hriatchian duh deuh hlek ka nei a. Hei MLA in kan han tan ve a, theihtawpin Plan-ah te kan han thehltut ve a, 2010-2011 ah khanin Champhai Govt. College kha kan han thehltut a, pawm ala ni chiah lova, amaherawhchu kan Chief Minister zahawm takin "e khai hei chu a tlang tur a ni" tiin a hranpain min han buaipui leh a, tichuan kan tlang ta a, tunah hian kan sa mup mup tawh a. Tichuan 2011-2012 ah chuan Keilungliah khuaah kan han ti leh a, tahchuan a tlang lo leh a, mahse, kan Chief Minister zahawmtakin "a tlang tur a ni" an ti leh a, chuanin additional-ah khan min tihltang sak leh a ni. Kan Chief Minister chungah ka lawm khawp mai a, Hnahlanah tunah hian tui kan mamawh avangin 6.98 crore angin kan han thehltut ve leh a, a tlanglo leh hlah mai a, a normal pangngai hetia priorities a han tel ve hi ka chak khawp mai a, additional hliir mai pute han zawh kha chu tiin ka rilruah a awm deuh a. Planning lam hian hun kal tawhte han thliir hian, kan Speaker zahawm takin "kan lo Aizawl lutuk ta a ni" tih ang chite kha a awmin ka hria a, ka'n sawi tel duh a. Tin, kha kha Planning chungchangah nisela.

PWD chungchangah, hmannah Champhaiah buh an phun a, khawlaiah Truck-in leivung a thiarlut a ni, khami khawlai tibaltu kha an lo man lo kha paw ka ti khawp mai a. Thiarluh chawpah an phun a ni a, a sual thlak ka ti a. Hei hi ka sawi duhna chhan chu hmannah harsatna kan tawh a, kawng a chhe em mai tiin thalaiten Band te an siam a. Khami

hnu khan kan thalaiten Chief Minister-te, kan Parliamentary Secretary-te an hmu a, anni chuan tha deuhin, “nuai za dah a ni, Champhai tan hian, kan rawn ti ngei dawn e, kan rawn ti thuai dawn e ruahtui han mumal deuh hlek sela” tia an lo chhan lai karah khatiang khan a nilo zawngin thil an lo sawi kha a ni a. Champhai kan thalaite pawhin sum awmsa reng tawh tih an hria a, nimin chanchinbua a lo lan danah te khan MNF te khanin hei chu Buh kan phun avanga kan soal chhuahah kan ngai tih te kha an la rawn ti tak deuh deuh a, kha kha mipuiten min lo hriatsak ka duh a.

Tin, hei tun tum kan budget-ah hian crore 200 atang hian Champhaiah kan chang tha dawn a ka lawm khawp mai a. Khawzawl leh Rabung inkar ka bialah vaibelchhe 8 min pe dawn a, tin, chubakah Champhai leh Hmunhmeltha inkar vaibelche khat leh a chanve min han pe tur hi kan hotute chungah ka lawm a lawmthu ka sawi ni sela. Tin, chumai baka formation cutting, kawngthar han ngaihtuah kha Vaphai to Murlenah min han ruahman sak baw a DPR buatsaih mek a ni a. Chutih lai karah Khawzawl to Ngaizawl, Hnahlan to Tualcheng, Tualcheng to Selam, Khawzawl to Tualpui, Khawzawl to Neihdawn hmunnga lai maiah hianin DPR kha Rulnganpa ang maia a dum theihna tur khan min hana siam sak leh baw a. Kan PWD hotute chungah ka lawm khawp a chutihlai karah Champhai to Tiau pawh kha min han siam tel sak baw a ka lawm takzet a ni tih pawh kha ka sawi duh a. Tin, Pu Dy. Speaker chutih rualin Saitual quarry hi niminah pawh kan sawi tawh a, Saitualah khian lung khi han khap ngawt chi pawh a ni lova. Chuvang chuan Saitual thlen hma kawngkawiah khian tunhmaa PWD kawnghlui kha a kalphei theih a ni. Kal phei ila sawtah tlang zawl atangin a rawn chhuk theih a ni. Khilai khi kan PWD hotute khan min lo ensak thei se a that ka ring a, tuna mi hi kan khap ngawt mai chuanin khilaia eizawngtu za tel khi an awm ve a ni. Khing khian harsatna an tawk dawn a, chuvangin PWD kawnghlui atanga kawngthar min reh sak theih kha kan hotuten min lo mark sak sela tih ka'n sawitel duh baw a.

Tin, Power & Electric Department-ah hianin Champhaiah 133 KV vaibelche 12 leh nuai 34 min bun sak a, Keifang tlang bulah D.C. Office bulah khian kan ri ut ut reng mai a, khi khi a lawmawm ka ti a. Power & Electric Department sawi hi chuan Tuirial hi kan hre leh ziah thin a Champhai ho khi chuanin. Chanchinbuah April ni 14 ah hianin SSA sum chungchangah khanin kan Chief Minister hlui zahawm tak khanin Chief Minister ka nih lai chu nise SSA sum hi heti em em hian a pawr lovang tih te kha a rawn sawi a. Kan Chief Minister hianin, kan House Leader hianin Chief Minister ka nih lai chu nise Tuirial hi heti em emin a chhe lovang pawh a ti ve duh mai awm mange aw ka ti deuh hlek a. Khilayah Substation mumal tak kan han nei ve tur khi lawmawm ka'n ti a ni.

Tin, Minor Irrigation chungchangah khan Pu Deputy Speaker, Champhaiah khian hma nasa takin min rawn lak chhoh sak mek a, Hnahlanah khian Lailiphai zau tak mai kan nei a, kan Parliamentary Secretary, mi changtu hmasa Pu K.S. Thanga phei kha chuan a hmunah te pawh min han enpui tawh a. Khilai Lailiphai khi a phaizawl zau berte zing ami a ni a. Tunhma deuh khanin Hnahlanah kan hotute khi Grape a an tui tak em avang khan Minor Irrigation lam kha an lo ngaihsak lutuk lo anga a lan deuh hlekna lai a awm a. Tunah khian Minor Irrigation lam khi kan ngaihsak leh tawh a ni. Chu chu kan hotuten an kut rawn nghat selangin tih kha ka'n sawi tel hram duh baw a ni.

Tin, Pu Dy. Speaker, sawi tur ka ngah khawp mai a. Information & Public Relation chungchangah khan March ni 20 khan khutah, Nort East Games Rajiv Gandhi Stadium, Mualpui-ah kan dawng a. Kan Chief Minister zahawm tak hi khuallian a ni. Tin, khami ni khanin kan Chief Minister hlui MNF Party- ten kawng zawhna te an nei a thu an sawi baw a ni. Kan TV thenkhat khanin kan Chief Minister ni mek khulaia North East

Game hawngtu kha a hmel an rawn tilang zawk a, a thusawi pakhatmah an tilang lo a, an kalpah khawp mai. Chutih lain helai MNF kawngzawh kha rei tak tak an cover a, an thalai hruaitute kha an rawn cover kim leh vek si a. Chuvangin Information a kan hotute hianin chanchinbu mite pawh hi tlemin en ngun deuh hlek se ka duh a, News tak tak a ni a. Hmarchhak game pawimawh kan hawnga, kan Chief Minister-in a buaipui mek laiin a tawngkam T.V. a lang pakhatmah lang lova, a hmel a rawn lang chauh a, “chutichuan a sawi” ti ang reng vel chauhin a rawn lang ta mai si a, chutih lai kara opposition lam hovin an kawng zawh thui tak han cover ang chi kha Journalist lam atang hian an ethic lam a kalh em aw tih kha ka ngaihtuah a, kha kha chu an lo inenthat ve deuh ka’n duh tel a ni.

Tin, Pu Deputy Speaker, EVM chungchangah hian Mizoram hian harsatna kan tawh thin a, ZNP unaute hianin tunhma deuh khanin an lo ringhleh tawh thin a ni, chu chu Aizawl Thupuan October ni 8, 2003-ah an lo chhuah tawh a, ruling te kha ballot box char thei ngat an nih avangin an lo hlauthawng khawp mai a, ballot box thar te an kutah a awm tih te an rawn sawi si a, chumi hnuah hetah a rintlak si zia hi sorkar lam chuan Press release-in a rawn tichhuak a, a lawmawm ka ti khawp mai a. Hei hmannah sawlaiah Mara area-ah khanin ringhleh ang lek lek khanin hotute khan helai PR-ah khan an rawn tichhuak leh a, kha kha paw ka ti a, chu ai mah chuan kan EVM hi May ni 22, 2012 a Vanglania chhuak kha ka’n en a. Chutah chuan kan Chief Minister hlui zahawm tak Guwahatia a zu kal khan hetiang hian a sawi a, “MLA inthlan hnuhnungberah AGP leh MNF te hi Electronic Voting Machine hmanga rawk kan ni” tih a zuk sawi leh ta a ni. Hetiang hi a tha lo ka ti a, hemi EVM hi a rintlak tak tak a nih chuan kan election lam pawh hianin mumal deuh tak hianin mipuiah hian inhriat darh tir hi chu thain ka hria. Ram hruaitu ni ve tawh thin tena tun thleng thlenga an sawisel an sawisel ang hi chu Election Department atang pawh hian khak dan mumal deuh hlek a awm lawm ni? kha kha ka ngaihtuah a, “EVM anih chuan kan telve lo mai ang” an ti ngam baw ka si lova, EVM a an telve duh dawn anih chuan undertaking mumal tak leh fel tak kha an neih thain ka hria a, helai te hi ka ngai pawimawh a, ka’n sawi a ni. Sawi tur a tam khawp mai a, Pu Deputy Speaker, khati kha ni sela, vawiina Department an rawn chhawp chhuah te hi ka support e, ka lawm e.

DEPUTY SPEAKER : Le, tunge han sawi leh ang le? Sawi tur in awm dawn tawh nange? Minister kan ko ang, aw Pu C.Ramhluna.

Pu C. RAMHLUNA: Pu Deputy Speaker ka lawm e. Thil pakhat han sawi hmasak ka duh a, kan House Leader a awm baw ka, vawiinah hian Inrinni July ni 21 zinga Keifang khawdaia khualzin phur Bus chetsualnaah khan mi 18 an thi a, tichuan khami tukah khan, khami ni la laah khan Lalbiaknunga S/o B. Denghnuna, Khawzawl hemite ho an Bus accident a ni tih hria tanpui tura a lo chhuk thla kha, LPK motor khat tlatin Khawzawl atangin an lo chhuak a, khamite zinga telve pakhat kha a ni a, vanduaithlak takin an chuanna LPK motor atangin a tla thla ta a, tichuan Aizawl an rawn thlen thlakpui a, x-ray kha an han la a, tichuan a lu kha alo keh kha lo ni a, chuan thiin an phur chho ta a. Hei hi thian chhan ngam mi huaisen a nih avangin sorkar hianin engtin emaw tanpui dan hi a ngaihtuah sak ve thei angem? tih kha ka rilruah khan a’n awm deuh hleka, chu chu ka’n sawi hmasa duh a ni.

Tin, Pu Deputy Speaker, a tam angreng khawpa, chuvang chuan sawi thuai thuai han tum ta ila, kan tawng te hi a muang angreng si a. Finance Department Demand No. 9-ah khan ka’n sawi duh chu, Pensioner atana provision awm kha a tlem ta riauva, hei an awm nual baw ka si a, nikum ai khanin nuai 2388 in a tlem ta duak mai a, hei hi kan mamawh tawh tawh tura an dah nge ni a? thil awmzia kha a sawi tawh tho naa kha kha

chiang deuh hleka sawi atan a thain ka hria a. Tin, All India..... ho kha July 2012 atang kha chuanin hemi PR hi an la chang pha lo a ni tih kha ka'n sawi duh a.

Tin, P&AR ah khan thil pakhat ka'n sawi duh chu, zirtirtu critical illingness basis a awm ho hi tunah hian anmahni ho kha VRS a kal tir tumna awmin kan hria a, heng ho hi anmahni duh vang renga kal thei lo kha an nih loh avangin engemawtia anmahni chhungkaw hnai deuhthe, an fate emaw kha kal tir dan kha a awm thei mai lawm ni aw ka ti a, chu chu waviinah hian ka'n sawi duh a. Tin, niminah khan Tourism Minister khanin Assistant Receptionist ho kha regularize turin DP&AR atangin an final Seniority list kan la dawng love tih kha sawi a ni a. Kha kha kum 2009 atanga DP&AR hovin dan thar an lo siam kha a ni a, chu chu kan pension tawh hnu kha a lo ni a, chuvang chuanin ka lo hre lo deuh hlek a, a ni pawh kha a dik a, kei pawh kha ka chhut chianga ka dik a. Engpawhnise, an sawi dan chuan Tourism ho hianrawn bawh chak deuh se chuan kan tichak deuh ange an ti a, kha kha a hma lamin bawh chak thuai thuai se thain ka hria a, an nghakhlel ve tawh bawk si a. Chuvang chuan kha kha ka'n sawi duh bawk anih chu.

Tin, a dang lehah chuan hei Planning & Programme Implementation hi kan sawi tak ang khan District level-ah chuan tunah chuan Planning te pawh a tih theih dawn ta niin kan hria a. Kan lawm khawp mai a. Kha kha thil awmdan tur dik tak pawh niin ka hria a. Mahse, hmanni khan ka sawi tawh a thil pakhat tun ang hun vela hetiang anga Budget Session kan han nei hi. He mi hma hian Planning Board ho hi thukhawm ta sela. Tichuan, MLA ho hi kan Bial theuha kan mamawh leh tha kan tih ang hi minrawn ve ta sela, chumi hnuah chuanin kan sawi ang te kha a theih chin chin chu min corporate sak ve ta se. Tichuanin, kan Budget Session pawh hi tlem chuanin a meaningful zawk awm mang e aw tih te ka ngaihtuahna-ah khan a awm a. Chu chu waviinah hianin kan House Leader a awm bawk avangin ka'n sawi duh a. A chhan chu tuna han sawi hianin a thlak theih tawh tak tak mang si lova, engkim kha tihfel vek a ni tawh si a. Kan sawi a, kan sawi chu a ni ve mai a, a lawmawm thova. Mahsela, hei aia a effective theihna tur atan han sawi kha ka duh deuhhleka ni.

Tin, thil pakhat ka'n sawi leh duh chu 2010–2011 chhung khan Agriculture Department hnuai ah khan NLUP atan khan Vaibelchhe 11 leh tih kha item hrang hrang atan khan sanction kha a awm a. Chumi zingah chuanin Vaibelchhe 3 leh Nuai 50 kha sanction a awm a. Chu chu Village level Computer leh furniture leina tur atana tih kha a ni a. Kha Unstarred Question No. 23 ka zawhna min chhannaah chuan, chu pawisa chu waviin thleng khan hman a la ni ta lo tlat a ni. Kha kha Financial Year kum 2 a ral tawh dawn mai a. Kha pawisa kha mamawh si loh kha engatinge tun thleng thlenga kha mi atan khan an lo dah tehreng ni. Kha kha engtia hman chhoh zel tur nge ni dawn ta tih te kha ka'n hre duh a. Engatinge Computer chu an lei tak loh a, engatinge Furniture te pawh chu an lei tak loh? Kha pawisa kha K. Deposit-ah an dah leh ta mai em ni tih te pawh kha ka'n hre duh a.

Tin, a dang lehah chuan, kha mi sanction order ah tho khan Medical Expenses atan mi 62 tan khan Nuai 20 kha an sanction a. Tichuan, Unstarred Question mi chhanna-ah khan Nuai sarikh leh Singnga leh Sangkua leh Zanga Sawmhnih leh Pali kha an hmang tawh a. Nuai sawmpahnih singli zali sawmsarikh leh paruk kha la hman loh kha a la awm ta cheu a. Kha kha engtia hman leh tur nge a nih kha ka'n hre duh leh bawk a ni.

Tin, Horticulture hi ka'n fak duh a. Horticulture ho hian tunah hian serthlum tiak tha deuh deuh mai an nei a. PAC pawhin kan va tlawh ve a. An ti tha khawpin ka hria a.

An fak tlak hlein ka hria a. Bedded seeding tha tak tak an neiin ka hria a. Hei hian fruit cultivation-ah nasa takin Mizoram min tihmasawn dawnin ka hria a, a lawmawm khawp mai.

Pu Deputy Speaker, Aviation-ah khan ka'n sawi duh chu, khulai Tuirial Airfield-ah khuanin mi 21 zetin Airfield bul hnaiah khuanin ram an nei a. Chu chu tunhnai April ni 19, 2012 ah khan Director, Revenue khan chhuak turin thu a pe tawp mai a. Helai hi restricted area a ni e tiin. Nimahse, heng ho hi anmahni Revenue Department thovin pass an pek kha a ni a, 1996 ah te, 1987 ah te, 1995 tih velah te khan an pe kha a ni a. Anni khan thil tihsual nei khan an inhre si lova. Chutih laiah chuan Revenue Department khan chhuak tur khan an ti bawk si a. Chuvang chuan, anni paw'n Court thuremnate pawh an han nei a. Court chuanin engemaw tia inhnialna a awm a nih chuan, Sorkarin thiamlo zawka an ngaih hote in-favour khan thu rem tur a ni e tiin, Supreme Court Order hial te pawh an nei a. Khang ho kha Pu Dy. Speaker, kan House Leader zahawm tak hianin min lo ensak atan ka han sawi chhuak duh bawk a ni e.

Tin, tukinah khan Government Servant ho kha HRA chungchang thuah khan quarter pakhat pakhat aia tam an awm chuan HRA kha an la tur a ni lova, tichuan, an lak tawh sa pawh a refund tur a ni, tih kha a awm a ni a. Helai hianin Supreme Court Order pakhat a lo awm reng mai a. 'The State of W. Bengal and others verses Rabindranath Singh and others.' March ni 31, 1998 ah khan Order a lo siam a. A thutluknaah chuan 'The facts and circumstances of the case, it however appear to us that it would cause great hardship to the petitioners respondent if they are asked to refund any excess HRA, which have been paid to them. It is therefore directed that any excess amount which have been paid to the said respondent by way of HRA need not be refunded', tih kha alo awm tlat mai a. Kha kha an refund leh dawn anih chuan hemi hmang hian Court-ah an kal ve thei awm mange aw tih kha ka rilruah khan a awm deuh a, chu chu tilaiah hian ka sawi duh bawk a ni.

Tin, Pu Deputy Speaker, PWD-ah khan kal ta ila, ka han sawiduh chu Central Road Fund kha March Session-ah khan engzatnge Finance Department khan PWD-ah khan an hlan tih kha zawhna kan siam a, 2010,2011 leh 2012-ah khan. Finance Department chuanin nuai 929.46 leh 2011-2012-ah khan nuai 1361.68 kha PWD-ah kan hlan e, an ti a. mahse tunah hian Unstarred Question-ah khan ka zawt leh ta a. CRF kha PWD in engzatnge an lo hman hemi kum hian ti a ka zawhnaah khan, khami 2010-2011-ah khan Finance-in 929.46 kan hlan a ni an tih lai khan PWD-in nuai 603.78 chauh kha kan dawng a ni e an ti a, a danglamna chu nuai 325.68 a ni ta a. Tichuan 2011 leh 2012-ah khan nuai 1361.68 kha Finance in kan pe e an tih lai khan PWD khan nuai 670.62 chauh kha kan dawng e an ti bawk si a, a danglamna kha nuai 691.06 a ni ta a. Hemi kum 2 chhunga PWD in an dawn tlemna hi nuai 1016.74 kha a ni ta daih mai a. Chuvang chuan hei hi engti zia nge ni aw tih kha ka'n zawt duh a. Helai hi min hrilfiah thei se a tha hlein ka hria a, Central Road Fund hi a pawimawh angreng si a. Tin, thil pakhat ka'n sawi duh chu hei an kawnglahi hi a to viau mai a, Maubawk atanga Soil Mual road, khulai khu kan hriat ve a ni deuh hlek a. Helai hian Km 3.91 chauh a ni a 4 Km pawh a tling lova nuai 248 an seng daih mai a, Km 1-ah khan nuai 63.42 an hmang tihna a ni ta a. Chuvang chuan hei hi a sang hlein ka hre mai a, tiang hi enchian ve deuh atan chuan a van tha e tih te ka ngaihtuah a. Tin, CRF atang khan hemi Diltlang to Chawngte 'P' road 35 Km kha nuai 19.90 kha alo awm bawk a. Kha kha tunah hian kan han nei thei kha a lawmawm hlein ka hria a.

Tin, thil pakhat ka han sawiduh leh chu Widening & Improvement of FCI Godown NH 54 tih rikngawt mai hi a awm a, an hnathawh turah khan. Kha kha 73 lakh a awm a, hei hi NH 54 hi Highway road pawisa atang khan a tih theih mai lo em ni ? FCI

Godown hi khawilai nge tih pawh a hriat chiah lova 54 a ti a within bracket-ah khan, 14.9 Km tih tawp kha a ni ta a. Kha kha min hrialhfiah thei se a thain ka hria a. Tin, chubakah chuan Strengthening & Improvement of West Phaileng to Marpara nichinah khan bialtu MLA khan a sawi tawh a, hei hi a lan danah chuan 43.14 crore kha a ni ta a. Nimahsela kan hriatdan chuan hei hi Original Estimate hi 48.94 crore a ni, tichuan 5.81 crore hi PWD hian an pawt ta a ni, hemilai pawisa hi khawiah nge a awm tak tih kha hriat a chakawm viauin ka hria a Pu Deputy Speaker, kha kha ka han sawiduh a.

Tin, chubakah chuan LADC District Council-ah khan kal leh ta ila. District Council-ah khan thil lawmawm tak tak hi chu kan hmu ngei mai a. Hemi 14th June 2012 a Plan Allocation siam a nih atang khan LADC-ah khan nuai 1100 khan hemi Demand for Grant-ah hian a tlem ta duak a. Tin, chubakah chuan Mara-ah khan Rs. 900/- lakh-in a tlem a, chu chu CAD ah khan Rs. 700/- in a la tlem ta a. Nimahsela, hei Work Programme ka han en ta a, work programme ah hian Minor Irrigation-ah hian Nuai Sangkhat leh za kha LADC ah khan dah kha a lo ni ta a. Chu chu hei phek 15-naah khan hemi hi nuai sangkhat za leh sawma a tlemna kha hetah hian in hmang dawn emaw ni aw ka ti a, kha kha min hrialhfiah thei se a thain ka hria a. Chumi rual rual chuan phek 30-naah khan District Council tho khan Accelerated irrigation benefit programme-ah khan anmahni LADC hnuai ah khan nuai sangkhat leh za kha a dah ve leh tho bawk si a. Chuti anih chuan hemi hi an dah ve leh tho si chuan anmahni District Council fund in pek atang khan an thawk dawn ni khan a lang bawk si a. Tin, Minor Irrigation hnuai ah khan a lang tho bawk si a, khati kha chuan a double ta flat a ni, a eng zawk kha nge ni hman tur ni ta a. Tin, hei hi anmahniin nuai sangkhat leh za hi an lo thawk ve dawn ang a, Minor irrigation atang khan nuai sangkhat leh za kha in lo thawk ve dawn ta em ni? Nuai sanghnih leh zahnih kha in thawk dawn ta em ni tih lai kha han sawi chian deuh a thain ka hria a. Pu Deputy Speaker, kha kha ka sawi theih tawk ni sela. LADC te, MADC te, CIDC te chungah in tha, a lawmawm a, pawisa tam tak in pe a, mahse a sum leh pai khalai thil chianglo deuh hlek a kha han sawi chian deuh atan a tha a, chu chu ka han dinchhuahpui bawk a ni e. Ka lawm e.

* Speech not corrected.

DEPUTY SPEAKER : Tunah chuan Pu P.P.Thawla, i lo sawm ang.

Pu P.P. THAWLA : Pu Deputy Speaker, ka lawm e, vawiin chuan dinglam amite kha lo tlawmngai rih law law se a tawpna ber ni a ni bawk a. A tawpna berah minutes 10 chhung Demand 15 lai mai han sawi hi chu a huphurhawm hle mai a. Amaherawhchu Pu Deputy Speaker, ni kal ta zawng zawng ka hun hman zawh loh te ka inkhawl te lam kha min lo hriat sak hram ka duh a ni.

Demand No. 9-na kan Finance Department lampangah hmanni khan kan Finance Minister zahawm tak khanin Mission School hote pawh revise hlawh pek an ni ang. Amaherawhchu arear pek tel an ni lovang tih kha kan lo hriat dan a ni a, a dik a lo nih palh chuan telephone ka dawng nual a, tun sawrkarin min duhsak ta sa sa, a arear te pawh chu min pe tel mai se a tha lawm ni tih ngenna kha ka han sawiri hmasa duh a ni.

Demand No. 26-naah thahnemngaih luatah nimin lam khan information tih kan hmuhah khan mi kha an lo hlawh tha khawp mai a Radio siamtu emaw kan ti a, a lo sual deuh a. Mahse a tak tak changtu kha Information & Public Relation kan Chief Minister zahawm tak ni bawk kha a ni a. Keini thingtlang bialtu chuan kan thawm ri va mipuiten an lo hriat ve theih nan ngaihthlak tur Radio kan mamawh hle mai a. Chuvang chuan kum hmasa lama min sem tawh thin ang kha a aia tam te theih hram sela kan duhthusam a ni a.

Thingtlang mite information lama hma an sawn ve theih nan Radio sem tur kha MLA te hnenah sem leh thei se a tha hle ang tih kha ka han sawi duh a ni.

Demand 39-na Power & Eelectricity-ah hian sawi duh ka nei a, tun thleng hian eng pek theih lohna khua a la awm nual a, a bik takin thingtlang bial lamah te hian chungte hnena ZEDA in folder light system an sem thin kha a tangkai hle mai a, a chhawr ber pawl keini pahnih hi chu kan nih nghe nghe ka ring a ni. Khaw thenkhat pek ngai tawh lo khua te pawh an lo awm ve zel bawk, a la ngaite hnenah hian khaw khat chan tura quota kan pek hi a tlem deuh a, kan kham lo hle mai a, quota titam deuh sela a lawmawm hlein ka ring a, chu chu ka han sawi duh bawk a ni.

A dawt lehah chuan Pu Deputy Speaker, Demand No, 45-naa sawi duh ka neih chu PWD-ah hian a ni a. Hrangchalkawn atanga Tuipang inkara National High Way 54 siam tur ni ta hi a lawmawm hle a ni. BRTF hovin PWD kutah an hlan tawh bawk si a, PWD chet hi kan lo beisei leh kan lo ngahhleleh aiin a chak lovin ka hria a. Hrangchalkawn leh Lawngtlai inkarah hian kalkawng a chhe hle mai a, kawng tha takah Lunglei thleng kan tlan a, a piah lamah kan speed a muang hle thin mai a. Hei hi National High Way hovin an chet tur an chet hma hian a ropui lutuk lo a ni...an chetna tur anga an chet tak tak hma hian a surface, a kawm level-a hi han tihmam ve theih ni sela, a tha lawm ni tih thahnemngaih thua ka han tar lang duh a. Tin, chutiang thoin a kawng chhuat hi black top-a siam theih a nih hram chuan a lawmawm hle ang tih kha ka han tarlang duh a ni.

Demand 47-ah sawi duh ka nei a, hei Palak Bial lampangah chuan Phura zawl hi Saiha District-in, hmun zau zawl tha tak mai kan neih a ni a. House-ah hian vawi tam tak ka sawi tawh a, Phura daiah vathlah lui a awm a, tui len hian a duh duh ram hi a hawrh khawlo zo vek zel mai a. Chu chu leilet neitute hian an tuar hle a ni. Chuvang chuan ka sawi thin a, changtu Minister khan a rang a rangin bial a fang chhuak a, heng laia kan sawi thin zawng zawng hi a hrut chhuak vek a. Chuvang chuan scheme tha tak mai, Khawlailung Anti-erosion Scheme cheng tam tak sengin hei Gabion Instructure min siam sak a, hemi avang hian lawm thu ka sawi a, contractor sawm vel hnenah sem a ni a, tha taka an thawh pawh beisei ta ila. Hemi thiltih avang hian leilet neitute ramte a lo him ang a, an hnathawh tha pawh a tho ang a, a rah pawh a hlawk zawk ka beisei a, chuvangin chu chu ka han sawi duh a ni.

A dawt lehah chuan, Saiha District-ah hian Minor Irrigation Sub-Division hi a senior hle tawh a, hei hi Division-a siam kha a tha lawm ni tih kha ka han sawi duh bawk a ni.

Pu Deputy Speaker, lawmthu sawi hi chu sawi tur kan tam bawk a, sawi vak lo ila, a belhchhah lamah han sawi ka duh a. Demand No.27, District Council thua hian, hei kum dang zawng aiin kuminah hian nikum lam ai kha chuan Rs. nuai 4114 laiin a rawn pung ta a, chuvang chuan kan CEM- te pawh an lawm a, mipui pawh kan lawm a ni. Kan CEM phei chuanin Congress sorkarina council-te a enkawl that dan te, a bik takin kan Chief Minister zahawm takin District Council-te min duat thin danahte lawmthu a sawi hle tawh a, amaherawhchu, lehlamah chuti ringawt duh tawk loa belhchhah chuanin duat lutuk pawh hi kan fate khawloh theihna a nih ang rual rual hian district council pawh hi hotute duat lutuk hi kan hmang thiam lo ang tihte pawh hi a hlauhawm hlein ka hria a. Chuvang chuan chung chu ka han tarlang duh a ni.

Government of Mizoram kan nih tirh kum 1973 January ni 24 bawr velah khan, Mizoram Sorkar thar kan lo nih hian, U.T. sorkar thar kan lo nih hian, Minority chi thum– Lai leh Mara, Chakmate ho tan hian Department hrang hrangah State Level-ah Gazette emaw, Gazette lo post-ah hian hna an hmuh ve theihna turin reservation pawh siamsak an ni a. District-a Department kan neih angah phei chuan a local mihringhote hi hna duhsak ni sela, tihte pawh order kan nei a ni. Mahse, kan kalphung kan hriat tawh danah chuan, hemi dan leh Notification, Circular hi kan zawm vak lo a ni, tun thleng hian. Chutiang a lo nih avang chuanin kum 1993 September 22-ah chuan, hei kan gazette chhuakah hian a lang a, hetah hian District Council-te enkawl tur Department 20 lai pekah hian Autonomous District an nihna anga rorelna an kalpui theih zelna turin thuneihna pek a ni a, mahse, hei hi 1994-95 velah khan Mara Council-ah phei chuan ran chi kim telhin kan lo lawm nasa mai a. Mahse, hei hi a tak takin a thleng miah lo a ni tih hi House-ah hian ka sawi duh a ni. A thu kha chu a ropui khawp mai a, mahse, a tak tak thilah kha chuan kan lo chen miah lo a ni tih kha ka'n sawi duh a ni. Chumi avang chuan, India sorkar thatna azarah kan chan tur ang kan chan theih loh avang hian Standing Enquiry Commission on Three Autonomous District Council pawh din a ni a. Chumite hmalak danah chuanin hei Gazette-a a lan dan chuan August ni 29,2011-ah khan heng thuneihna pek ni tawh si, mahse, a tak taka hlawhtling chiah si lo, pek that ni si lote hi rawn sawi nawn lehina a aia tha zawka pek a nih theih nan hei department 19 vel chu rawn tarlang lehina a department tina council te an lo chet ve dan turte pawh tarlang thapin, order, notification a chhuak leh a, hei pawh hi a chhuah danah chuanin within three months in zawm ngei ngei tur tih ang deuhin a rawn chhuak a ni. Mahse chungte pawh chu zawm that a ni miah lo a ni tih hi House-ah hian ka'n sawilang duh bawk a. District Council-te hi State sawrkar enkawl tur liau liau a parliament, Central sawrkarin min pek a ni a, a lawmawm hle rual khan ngaihsaktu tur pawh hian order leh notification chhuak ang ang hi thuneitute hian kan hawite tizau ta ila, a tak taka alo chan zel theihna turin kawng siamsak ila, a tha awm e, tih kha ka han tarlang duh bawk a ni.

Tin a dawt leha ka'n sawi duh chu hei district council-ah khan inthlanna kan nei ve ziaha, kum nga danah kan nei ve thin a, hmanni pawhin ka sawi tawh a, State sawrkarna siamtute eng party an lo nih pawhin, hnam tenau te inthlanna nasa taka min rawn chim thin hi kan moral an tikhawlo zo vek thinin ka hria. Hmanniah district council inthlanna, keini hi a nei hnahnung pawl niin ka hria a, 3rd May-ah vote kan thlak a, khatah pawh khan sawrkar thuneitu zawng zawngin ruah sura min rawn sur khum tak maiah chuan, kan hlau a, kan mang a ang a, kan inthlan kha a fair tawk lo hlein ka hria, khatianga inbeihna karah chuan free and fair election hi a awm thei tak tak lo aniang tih hi ka rilru a awm dan a ni. Chuvangchuan, ni dang zelah pawh Isua Krista lo kal hmaah chuan kan kal zel dawn turah ngai ta ila, chutiang hunah pawh State sawrkarna hi tu party pawhin lo siam ta sela, tuna district council te election-ah hian min dim thiam deuh sela, keimahni leh keimahniin fair takin, party awm ang ang te, independent-in inkhel mai thin ila, election-ah khan in contest mai thin ila, a thain inhmangaih tlanna ni zawkin ka ringa, inchim vak hi chu induhsak, inhmangaihna thil tih lam aiin indeusawhna lampang kan ti dawn nge, khalampang kha a hawi mah mahin ka hria a. (interruption : Pu Dy.Speaker, requirement of clarification) chu chu ka han sawi duh bawk a ni.

Demand No–15-naah sawiduh ka nei bawk a, kum 2008 district council panga a pian tawh hnuah pathum pian belh leh a ni a. Kha kha tun thlengin a function thu kan hre miah lo a, hei hi cancel a ni ta nge? Enge a awmzia tih hi House-ah hian member-te inhrilhfiah leh theih ni sela a lawmawm hle dawnin ka hria a, chu te pawh chu ka rawn sawi belhchhah duh a ni e, ka lawm e.

* Speech not corrected.

DEPUTY SPEAKER : Tunge sawi leh tur kha, Pu Nirupam Chakma maw.

Pu NIRUPAM CHAKMA : Pu Deputy Speaker ka lawm e. Ka hmaa sawitu member zahawmtakin district council election chungchangah kan sawi ve anga. A bul tumtu chu MNF party an nia maw, Pu H.Vanlalauva khan inthlan awm apiangin Lai emaw, Mara emaw, Chakma emaw, thla hnih thla thum chhung a campaign thin a ni, midangte pawh. Chuvangchuan, sawti lamah thu lo se, hetah emaw thu sela, a policy dik zawk ang. Py Dy. Speaker, sawitur a tam hle a, hei department hrang hrang, niminah ka tisuala Information & Public Relation chungchangah ka sawi bakah,..... Pu Zodintluanga department emaw ka ti a, Information Communication kha, ka tisuala a ni, kha kha, min ngaidam se.Tin, kan Chief Minister zahawmtak, House leader ni bawh chan, Information & Public Relation department atangin ka tan dawn a ni a. Pu Dy. Speaker, nimina ka sawi ang khan Information & Public Relation Department hi tunlai khawvelah chuan a pawimawh berte zinga mi a ni a, an budget te pawh nasa taka tihpun a ngai a. Tuna an budget pek dan hi kei chuan ka duhtawk lova. RE-ah tal tihpun sak in an activities hi tihlen a ngai a ni. Nimina kan sawi ang khan India flagship programme te hi PIB, Press Information Bureau-tena Bharat Nirman programme tia hmun hrang hranga mipui hnena puanzar theih nan programme an hmang a. Chutiang bawkin Mizoram sorkar hnuaiah Publicity Department a ni bawh a, puanzarna programme hi an la tih ngai loh pawh ni se tih zel tum ila, pawisa pe ila. Chutah chuan government achievement-te keini aiin mipuiah puanzar an thiam ang tih khan ka ring tlat a. Chutiang programme-ah chuan keini MLA te pawh min sawm ve sela tih hi ka sawi duh a. Tuna kan pek ang chi, Radio te, TV te tih theih dan a awm lo'm ni? Khawngaih takin hei hi ennawn sela, titawp lovin.

Department hrang hrang internet website siam an awm nual a, engemaw zat chuan tun thlengin nei lovin an awm reng tih ka hria a. Department zawng zawngin internet website hi nei vek ila. Chumi tur chuan Finance Department Pawhin pawisate pe in, tin, a neite pawhin regular takin update sela. Planning ber te hi mawle, a pawimawh si a, Mizoram sorkar plan siamtu a ni a, mipuiah publicity a awm thei vak lova. Planning Commission angin State Planning Board te pawh internet website tha deuh nei sela, regular takin update sela, mipui an bengvar ang a, Mizoram sorkar hnathawhte pawh an hre thei ang a. Hei hi Session apiangin ka sawi a, improvement chuti vak in a awm thei lo hi paw ka ti a.

Pu Deputy Speaker, hna thawk tur chuan pawisa a ngai a. Tun kum hi lawm kum a ni ka ti mai, lawmna kum a ni a. Member zahawm tak takte, a sawi tam zawk chuan lawmthu an sawi a ni. A chhan chu an bialahh te an haw a, budget-ah pawisa, development scheme hrang hrangte a lan avangin mipuite an lawm a, keini pawh kan lawm ve tho a ni. District Council te nichinah kan sawi a, nasa takin min duhsak a. Sorkar hmasain a tihpun chu a chang chuan 2%, 3% te a ni thin a ni, Pu PP. Thawla te, Pu C. Ramhluna te a hretute an ni. Tun sorkarah chuan a let thumin a pung tluk a ni, three times of last year budget. Hei baka duhsak hi a awm thei dawn em ni. Chuvangin, kan Chief Minister leh Finance Minister-te chungah nasa takin District Council pathum aiawhin, mipui aiawhin lawmthu ka sawi duh a.

Tin, AIBP, Accelerated Irrigation Benefit Programme hnuaiah Minor Irrigation-ah tlema siamrem ngai awmin ka hria a. District Council te hi AIBP hnuaiah pawisa pek an ni a, allotment pek an ni a. Mahse Irrigation Department-ah book tur an ti a, Planning-ah atirah notification siam danglamin corrigendum te an siam a. Chuvang chuan double alarm pawh hemi vang a ni. Chuvang chuan he thil hi chu District Council-in a implement, Minor Irrigation Department enhancement a prior an pek anih avangin tuna an

scheme te pawh, project te pawh anmahni implement sela. Pawisa hi khawiah pawh book nise District Council-ah pek ni ngei se ka duh a, chu chu Finance Minister zahawm takin min hriatpui sela ka duh a. Tin, Development scheme hrang hrangte chu kumina kan lak tur hi budget speech-ah a lang Chiang a. Pu Dy. Speaker, Finance Minister Budget Speech, Budget estimate 2012–13 ah a tlangpuiin a sawi vek a nia, heta ka sawi duh pakhat chu, Improvement of Road Communication hi langsar takin an ziak a nia. Pu Dy. Speaker,session crore 10 Mizoram State Project tia a tarlanah hian performance budget-ah kan en chuan externally aided project-ah a lang a. Tin, Road te chu Second World Bank Project Road-ah a lang a ni. He road hi kan ngaipawimawh a, kan hriat tirh atangin keipawh Delhi-ah te kalin DoNER-ah te a tul ang angti ka bawhzui sak thin a. He road chungchangah hian kan Minister zahawm takin a windup-naah kan kalpui dan hi mipuiten an hriat theih nan engemaw a sawi theih chuan a lawmawm ngawt ang. He road hi Second World Bank Road kan hriat dan chuan Rawpuichhip atangin sawtah Thenhlum, Buarpui te zawhin Chawngte, Dunglei, Bungtlung leh Kolodyne Multimodel Road thlengin kal tur a ni a, 250 km ka hriat sual loh chuan. Chuvangin alternative road kan nei dawn anih avangin he road chungchangah kan sorkar hian, kan PWD Department hian tan an la tawh a, tin thui tak pawh an kalpui tawh niin ka hria a, chuvangin lawmthu ka sawi duh a. Pu C. Ramhluna bialte pawh Diltlang te, Bungtlung te, saw tah Burma boarder thleng kal tur anih avangin he road hi a pawimawh a. Tin, Dr. Lalthangliana, kan Member zahawm tak bial te, Pu Dy. Speaker, i bial te pawh a niang, Rawpuichhip leh Mamit te pawh a tlawh dawn a. Chuvang chuan kan zavai atan kan Mizoram state tan a pawimawh a. Tin, 30 crore No distance state road project investment programe atan te, tin, northern scheme atangin a sawi loh theih loh Pu Dy. Speaker kan bial lam ah, Tumkum to Tuichawng kha Mizoram State Road Project hmasa, kan Congress sorkar hmasa bul tumin he project hi tihpuitlinin kan awm tawh a. MNF sorkarin an bawhzui a, kalkawngte pawh, pawisate pawh a taka thlen a ni a. He project hnuaiha kalkawng engemaw zat kan proposed a khatih lai khan. Tuna Aizawl, Thenzawl, Lunglei road te pawh a telin tin, satellite road engemaw zat telin he project hi kan buaipui a ni a kan sorkar hian. Pu Dy. Speaker kawngaih takin , ka sawi duh chu Chungkum to Chawngte road hi World Bank Scheme atangin siam a ni a. Mahse reilote kum 2 kum 3 hnuah a chhe vek tawh a, tuna kalkawng awm dan hi a tha vak lova, a chhe lutuk a, ti mai ang. Black top kha hmun tam takah hmuh tur a awm lova, kan sorkarin NABARD Scheme-ah 9 crore 50 lakhs min dah khi lawmawm ka ti a, mahse ala tlem ka ti, chuvang chuan hei aia tam zawk hi min ruahman sak se. Tin Chawngte to Kalamanager to Chhotapansuri kalkawng complete tura pawisa dah vangin lawmthu ka sawi duh a. Tin he performance budget-a tello, kalkawng engemaw zat pek nawn turin ruahman a ni tih kha kan hria a, chung zingah Chawngte lam pawh engemaw zat chu a tel ve a.

Tin a tawp bera ka sawi duh chu Pu Dy. Speaker, NLUP hi engatinge tuntum session ah hian kan sawi tam loh va, 1 lakh 20 thousand hi budget atangin kan pe dawn a, mahse sawi tam a ni lo a ni, mipuiin kan hriat sa anih tawh avangin kan sawi duh lo em ni, tih hi ka sawi duh a. 1 lakh 20 thousand a kimin 45 thousand chu kan pe tawh a, kuminah 45 thousand leh a dang 29 thousand something kha he budget atang hian kan pek theih dawn avangin he budget chungchangah lawmthu swi loh chu sawi tur a vang a ni Pu Dy. Speaker, kalawm e.

* Speech not corrected.

DEPUTY SPEAKER : Dar 3:2 a ni a tunge sawi leh ang? Pu K.S. Thanga.

Pu K.S. THANGA : Pu Deputy Speaker, ka lawm e. Hun a chep a department 15 sawi a ngai a, amaherawhchu mahni ngaihpawimawh loh lam ni lovin ngaihpawimawh zual zawk tlema zawngte ka han thal mai dawn a ni mai a,

Pu Deputy Speaker, a hmasa berin ka'n sawi duh chu demand No. 14 na Planning atang hian ka'n tan tlat teh ang. Mizoram Planning kalhmang hi kan ngaihtuah vak ngai loh leh kan department a pawh hi tam takin kan va bengkhawn em em loh department a ni mai thei a, maherawhchu tuna kan sorkar tharah hian department pawimawh leh kan sorkar, kan ram inrelbawlina hnar kai bertu tunah hi chuan a ni ta a. Tunah hian kan Plan kalhmang hrim hrim pawh hi hei kan demand ah te, kan budget buah te kan han en chuan department thenkhatte chu alo tlahniam deuh anga, thenkhatte chu alo pawng deuh tih te pawh kan hmu a, tunhmaa, a percent heti zat hian pawisa nikumah kan hmu a, heti zat hian pung rawh se tih ang ngawt nilo hian a specific need, a mamawh dan leh a infrastructure lamah te department-in hma a lakna te, khatieng khan a then chuan hma an lo lak zawh tawh avanga hmalak leh na tur te awm tawh lo zawk deuh, awmlo tak tak chu a awm lo anga, a pawimawh lo zawk chu alo tlahniam ta anga, chutieng chuan ramina a mamawhna angin department kal hmang kha her danglam alo ni ta a, hei hi hmasawna ropui tak rahbi thar kan chuanna, niina lang a, a lawmawm hle a ni. Tin hei kan Plan sum hi a pung chak em em mai a, 2008 khan crore 1000 a ni a, tuna kan hnunga kan chuankai sak tak budget kha a ni a, tah khan crore 835 vel a takin a actual- ah an hmang a, sangkhat an hmang tling lo a ni. Tichuan tun sorkar hi alo kal ta a, wawi 3 wawi 4 tuna kan tih mek nen hian budget plan bikah hian 1250-ah a kai a 1500-ah 1700-ah, tunah 2300 alo ni ta a, tichuan tunkuma a punna phei chu 35.29% in a pung a, hei hi North East-ah chuan a tha ber kan ni ta hial a, chutieng chuan waviinah hian kan Chief Minister zahawm tak leh kan Finance Minister te thahnem ngaihna te, Delhi lama an huhang neihna te waviinah hian a zar kan zo nasa hle a ni tih kha a tawi zawngin sawi mai ila.

Tichuan nichina kan member zahawm tak Pu Nirupama sawi ang khan Mizoram sorkar, a sorkar hmasate chuan NLUP te lo tih tawh ni mahsela heti taka tam budget a kuthnathawktu mipui zaa sawmsarih dawn tan a, an puala pawisa dah, tuma chhuh sak theih tawh loh cheng vcb chhhe za tel hetiang anga kumtina dah hi la awm ngai lo a ni a, kuminah pawh tam tak mipui ta tur lo awm ringawt mai hi he ram mipuite malsawmna tur a tak takin a lo thleng dawn ta a ni tih waviinah hian kan hmu mek a ni. Tin, heng bakah hian NLCPR DoNER-ah te sum tam tak hmuh belh a ni a, he plan hian a tinzawn chiang em em a lang chu pakhatnaah chuan kuthnathawktu mipuite a tinzawn tih budget-ah hian a lang chiang a ni. Tin thalaite tan hian ruahmanna a in duang chho zel a, thalaite khawvel hi he budget hian ala tinzawn reng a ni. Chutihlai chuan sorkar hnathawkte kum tluanin hna an thawk a, a thenin thla 8 te hlawh an la thei lova tam tak harsatna kha tunah chuan kan plan kalhmang her dik a ni tawh a, sorkar hnathawk MR thlengin an hlawh daih vek tura ruahmanna siam a ni ta a ni. Heng hi hmasawna ropui Mizorama kan la hmuh ngai loh kan hmuh a ni a, waviin hian a ropui hlein ka hria a ni.

Tin, Demand No.9-naah hian, revenue surplus Mizorama sorkara sum kan thawh chhuah leh kan hman tur kan lak luh tur inthlauhna kan thawhchhuah aia kan hman tur aiin cheng vbc 627 lai mai kuminah hian kan thawh chhuah hi a lo tam ta vak dawn a, nidangah chuan kan hman tur aiin a tlem a chuang chuan kan hmang chuang vak a, kan deficit a tunah chuan surplus ropui tak mai kan nei ta a, hei hi Finance a Mizorama kan la hmuh ngai loh kan neih a ni a. Tin, outstanding liabilities tih te tunah chuan Finance Commission-in za sawmriat leh pahnih aia sang lo tura

min tih kha tunah chuan za sawmnga leh tih lekah kan han control thla thei tlat te hi vawiinah hian thangtharte pawn Mizoram inher danglam zia hi an larawn hmu dawn a, kan ram economic bul insiam thatna tur chu he sorkar thar hi a ni tih hi vawiinah hian kan hmu ngei dawn a ni tih transitional period hun harsa engemawah chuan la tawh rih mah ila tun atanga kum 2 kum 3 a lo kal leh chuan Mizoram hian economic ngelnghet tak mai rahbi thar sum leh pai ruahmanna leh control thiamna avangin chu chu kan Chief Minister leh Finance Minister-ten hetah a bul atanga an thawh rah chu kan tel dawn tan a, a lawmawm hlein, ka hria a ni. Tin, chubakah chuan New Pension Scheme atangin pension a kan pawisa hman thin te pawh 1.23% laiin alo tlahniam nghal ta a, hengte hi he sorkar hian New pension scheme introduced avang hian kan pawisa mamawhte a lo tlem deuhva khatiang ang khan financial control lamah tha takin hmalak a ni.

Tin, Teasury South leh North-ah cheque system introduced niin treasury-ah hian Bill diklo tunhma ami ang thehluh awm thei kha Computerised a nihin Cheque system a nih tawh avangin tunah hi chuan pawisa kal diklo ang chi tur zawng zawng kha Treasury hian a veng, zaa za deuh thaw a ven theih tawh a rinawm. Chutiangte vawiina kan sorkar hian Finance department atanga ruahmanna a siam hi a ropui hle a ni.

Tin DP&AR ah hian kan state MPS, MCS te kan tih ang exam kan neih thin angte ruahmanna thar siamin Preliminary Exam-te kan ti a, tichuan vawi khata tam deuh laa kum li/nga kum sawm te chawlh leh ni tawh lo khan nakuma BA rawn pass thar lehkhathiam lutukte tan khan a intahtawlin a kal tawh a, thangthar lehkhata thiamte tan chance a rawn siam zel a rei tak tak nghah ngailoin an kum a lo overaged hman dawn ta lo a ni. Tunhma vawi lehkhata lak tawh ang chite kha a ni tawh lova, chutiang chuan DP&AR ah te kan han kal chho ta a, chu chuan thangthar lehkhathiamte tan beiseina thar a neih tir dawn a ni. Tin MR regularization te ruahmanna thar siam a nih avangin tunah chuan opposition-ten an sawi, sawisak ngai lova anmahni a nih dan tur angin sawipuitu ngai tawh lovin tunah chuan a rawn kal tawh dawn a ni a, chutiang chuan compasonate ground ah te pawh mi harsa tanpuitu nei ve lo pawh kha a hun a lo chhuah chuan a hamthatna kha a lo thleng mai tawh dawn a ni. Chutiang chuan sorkar hnathawk nisi ai kal late kha tihtawp a ni ta vek a, a harsa zualte pawh tunah hian ngaihtuah chhoh zel a ni.

Pu Deputy Speaker, Agriculture leh Horticulture chungchang kan sawi leh lawk ang a. Tunah Agriculture-ah hian sorkarin strategy mumal tak nein buhthar tam turin ruahmanna a siam a, kuminah pawh 10% in kan buhthar te a lo pung chho ta a. NLUP lamah thingtlang lo neih tam tak kan titawp chungin SRI te leh chi hrang hrang mechanization hmangtein tunah hian he sorkarin mechanization hmanga tha thar, mihring thaa siam thar ringawt hi nuai khat chuang a ni. Chutiang chuan vawiinah hian kan buh tharna lamah te pawh hmasawna zel kan nei dawn a ni. Tin Red Oil Palm hi nasa takin kalpui a ni a, tunah mai pawh hian chhungkaw thenkhat chuan kum khatah cheng nuai hnih te an thar tawh a ni, chutiang chuan nasa takin bawhzui a ni. Horticulture-ah hian thlai tha tuihnai tak te India ram mai lo khawvela thate Horticulture Department hmangin kan hmu a, thei quality thate kan hmu tawh bawh a kan mithiam ten reilo teah GSDP tipung thei khawpin Agriculture te, Horticulture te hian sum an rawn thawkchhuak dawn a ni, chu chu kan hmalakna atang hian a takin beiseina nen thlir theih a ni. Pu Deputy Speaker, PWD te, Power te vawiina an kal dan te han sawi a chakawm a, thangtharte tana vawiina kan ram lo awm tur dan te sawi a chakawm mahse hun a awm lo, hun hman belh min phal sak avangin lawmthu ka sawi e, ka lawm e.

DEPUTY SPEAKER : Pu Lalduhoma i lo sawm ang.

Pu LALDUHOMA : Pu Deputy Speaker, kan Minister thenkhat work Schedule rawn theh lut tha duh mang si lovin an Member-te hnenah hetiang hian inrawluk an ching a, hei min pe ru ve zel a. Ruling Member thil min rawn rawluk thinte hi lawmthu ka'n hrilh duh a. ZNP hi First come first served in kan kal dawn a, vacancy tlem kan la nei a, rawn hmanhmawh se a tha ang.

Pu Deputy Speaker, a bulthum Planning-ah hian ka'n tan ang a, hei hi engkim mai bul a ni a, Budget kan han sawi hi chuan kan funding source-te kan hria a, heng zingah hian thenkhat chu kan hmang tangkai a, NLCPR hi kan la hmang tangkai tawk lo deuh niin ka hria. Kan Minister tam berin pawisa an neih loh thu leh indaih loh thu an sawi thin a. Skilled development-te kan sawi thin a, pawisa a awm lo tih a ni zel a Education-ah te. Tin, kan public sector undertakings ho pawh kan awi nung hlei thei lova, an hlawh pawh kan pe tha hleithei lo tih te kan sawi kan sawi thin a. Tourism-te leh kawng han siamna lamah te pawh, hengah hian NLCPR hnuaia dah hi tun ai hian uar ila, hemi advantage hi department tin hianin tun aia tangkai zawka lak dan hi rawn ngaihtuah sela tha hlein ka hria a, chu chu ka sawi duh a.

Tin, Demand No. 15-na G.A.D. ah hian ka'n pakai anga. Hman kum khan Subject Committee-I hi Mumbai-ah kan zuk kal a, chutah chuan sorkar hmasain Mizoram House sakna tura ram an lo lak tawh kan en a, contractor an lo thlan tawh pawh kan kova kan bia a, chuta an agreement-ah chuan Mizoram sorkarin sum seng lovin contractor-in ama sum vekin a sa anga, chhawng engemaw zat tur kha a ni a, a ram pawh a zau tha a, chuta kan chan ve tur chu sq. ft. 5000 chauh a ni a. Contractor khan kum 60 chhung a dang zawng kha chu a nei dawn a ni. Kan zirlaiten min lo hmu a an lungawi lo em em a, engemaw kut ni vang thlaah te inhmukhawmna tur hall thate an la nei lova, a bul velah Naga te, Meghalaya-ten House thar nalh tak tak an nei a, Navi Mumbai-ah khuan, keinin Mizoram House kan nei ve dawn e kan ti, Hall pakhat pawh kan nei dawn chuang lova, floor pakhat zim te kha kan chan tur a ni a, a bak zawng zawng chu contractor ta vek tur a ni. Khatianga Mizoram House kan sak hi ka la hre ngai lo reng reng a. Chuvangin kan hawnah pawh tihdan pangngaia report pe mai lovin a rualin kan Chief Minister hi i hmu teh ang u kan ti a, kan hrilh nghe nghe a ni. Tin, Chief Secretary pawh khulaih zuk enchiang tura tirh anih tur thu kan Chief Minister zahawm tak pawhin kei ngei pawh min hrilh a, nang pawhin briefing lo pe teh min ti hial a. Tichuan, a contractor hnenah chuan, tihngaihna dang kan hre silova, i lease period hi kum 60 atanga 90 ah tihsan sak che ila, a double-in kan chan tur hi min tihsak thei angem tih te kha kan zawt a, ka thei mai ang te a ti a, chungte chu kan report tel a, siamthat leh a har hle mai. Tichuan, tunah chuan chutiang chuan tih ni tawh awmin ka hria a. Amaherawhchu, hei kan budget-ah te a lang miah lova, engmah a ramah pawh kutthlakna a la ni miah lo tih kan hria a, hei hi a theih chuanin cancel leh nise, contractor-in a lo sen tawh khu a tam lova, crore hnih thum lek niin ka hria a, rul mai ila, tichuan khu hmunah khuan keimahni sensoin contractor dangte pawh kan ruai thei a, a ngai pawh a tih theih a, kan ta ngei tur, kan hman theih ngei tur Mizoram House kan neih hi a tul a ni. Chu chu kan House Leader zahawm tak hian min tihhlawhtlin sak se ka duh em em a. Tin, hetiang ringawt maia induhsakna uchuak, Mizoram House kan nei ve dawn e kan ti a, Mizote hman tur awm leh chuang silo ang te hi kan hriatreng te pawh a tha ka ti, nakum inthlanah te pawh hriatreng zui a tha awm e. Tiang ringawt maia infrastructure lian kan tikhawlo hi a pawh hlein ka hria a ni.

Tin, Demand No. 32-na Horticulture-ah hian ka'n lut leh anga. Hei Jhumland Development Ministry hnuai-ah Community Nursery hi Block pathum hnuai-ah siam a ni a, chungte chu Kolasib, Sateek leh Chawngte Block te an ni a. Hetah hian nuai 370 lai dah niin a lang a, a tam hle mai a a sum hi. Heng block pathumah hian community nursery hi engzah chiah nge maw kan lo siam tawh le, beneficiary engzahnge awm, a hmuna endik an dawl em, pawisa hi engzahnge hman anih tawh a, engzahnge hman bang la awm? Khang zozai Nursery a awm chuan Thlai chiah chuan intodelh lutuk tur niin a lang tawh a, amaherawhchu kan in supply hi a bang thei chuang baw si lova. Hengte hi sum tam tak, ram dinchhuahna tham a ni a. A tak takin hma lak a ni em? A hmunah hmuh tur a awm em? tih hi minrawn sawi fiah sak sela ka duh a.

Tin, Fertilizer-ah hian kan Budget hi kan seng tam lulai tawh a, chi hrang hrang kan lei a. Neem Oil Cake kan tihte pawh hi sorkar hmasa hunah khan Sardarji pakhat Sethi-a khanin a lo supply a. Kg-ah Rs. 13 tur kha '0' an belh a, Rs.130/- in a supply a. Hei pawh hi kan Minister zahawm tak hian min han hrilh Chiang se ka duh a. Crore 1 man vel lai chu an seng ni awm a ni a. Chumi hnuah chuan hetiang chi tho hi a hming hran hran an vuah chho a, Neem casto te an ti a, chu chu Kg-ah Rs.18/- in an han la leh a, tunah hian Rs. 25/- a lo ni leh ta a. Heng Neem based fertilizer hi ka hriat soal loh chuan phai-ah chuan kg-ah Rs. 6/- vel lek a ni. Helai-ah hian to uchuak tak hian kan lei a, sum tam tak a liam a. Heng ang mipuite ta tur sorkarin, department-in a lei thin hi engzah chiahin nge a lei? A rate a reasonable em? A supplier te hi mi rintlak an ni em? Engtinngem semchhuah a nih? A tak takin farmer-te thlam leh an huan hi a thleng em? Beneficiary-te hi chhui theihin an awm em tih hi sawi a ngai tlat a ni. Hei hi ngaihtuah ngun a tha hlein ka hria a. Chutih lai chuan kan ramah changpat leitha, Vermicompost siam uar turin kan inzirtir a. An han siam a, kan lei sak leh si lova. Hnam dang ta to tak taka lei erawh chu nuam kan ti hle si a. Kan House leader zahawm tak bialah ngei pawh tam takin changpat leitha an thar tawh a, an vahkualpui an vahkualpui a, a hralhna an hre lo a ni. An leisak chhun pawh kg-ah Rs. 12/- chauh a ni. Vai ta Kg-ah Rs.25-in kan lei sak si a. Chuvang chuan hengte hi ngaihtuah thar a tha ka ti a. Vermicompost hi uar zel ila, State pawn ami fertilizer hi titawp ila, keimahni mite siam chhuah ngei hi kan sorkar hian lei sak ve tawh selang, tichuan mi tam tak an dingchhuakin ka ring a. Tin, Vermicomposed a kan changpat neih variety hi bawng ek ring a ni a. Bawng ek ring lo, changpat chi hi a awm tho a. Chu chu chahchhuah ni se. Miin an huanah an siamchawp thei a ni, anmahni tla khawp chu. Amaherawhchu, bawng ek ring kher kher a nih khan a buaithlak a, bawng vulh te a lo ngai a. Khami a nih loh a, hnimhnah atanga siam theih ang chi kha a awm tho a. Hei hi nise a thain ka ring a.

Tin, PWD ah hian ka'n kal leh ang a. Vaivakawn junction, kei pawhin helai-ah ka lo sawi ka lo sawi thin, kan Chief Minister zahawm tak hnenah pawh D.O Letter-te ka lo ziah, tunah tihpuitlin a ni ta khu a lawmawm ka ti a. Mi pahnih in hmun a ni e, an ti a, Pahnih in hmunah chuan a zim khawp mai a, a hmun khu. Engpawh nise, khulai-ah khuan Traffic Police han duty-na tur khu siam a remchang em aw, tih te ka ngaihtuah a. A nih ang ang khu a ranglama peih ran a, chhawrbaw thui thui a chakawm khawp mai.

Tin, Vaivakawn atanga University panna kawngte leh University atanga Sihhmui inkar te JNNURM crore tel kan han nei hi lawmawm ka ti a. Ka bial chhung a ni a, ka lawm takzet zet a. A hmunah te pawh, a Minister UD & PA te leh Parliamentary Secretary PWD te nen pawh vawi-2 lai kan en ho tawh a. Hei hi tunah hian Tender tur tih a lo ni ta. Tender lova tih mai kha, keini opposition atang pawhin kan hrethiam a, 'tha kan ti a nia', ka lo ti ve a. Khumi a widening hna khu chu departmental-a tih ni se ka duh ngawih ngawih a. A chhan chu, mimal ram a la hek hnam lutuk dawn a. Contractor-in a chan kha chuan an in

negotiate theih ka ring lova. Departmental-a kal kha chuan, kha mi an ram bik kha a estimate ang khan an duh chuan thawh tir mai theih tur a ni a. Chutiangah chuan committee angreng te pawh University zirilaite'n an lo siamin inkohkhawmnate pawh an lo nei tawh a. Contractor kuta a luh chuan a hna zawng zawng ama ta anih vek dawn avangin harsatna kan tawk ang a, kan che hlei thei lovang tih hi ka hlau khawp mai a.

Tin, New Secretariat atanga Govt. Complex panna Chawnpui ram Kangthelh kawng atanga a pen tanna tak mai kawngthlang lampang retaining wall siam tur khu a ram neitu leh contractor an intihthiamloh avangin tih theih miah lovin a awm a, tunah khuan motor lian a lut thei miah tawh lova ni, kawng thar e ti lovin. Chutiang chu anih avangin incomplete final bill, a contractor hian la mai sela khumi portion-a a estimate ang ang khu. Kangthelh kawng khuan welfare an ding a, chumite chu sorkar hian pe mai sela, anni chuan a ram neitu kha an be thiam a, harsatna a siam dawn lova, an in negotiate mai dawn a, tichuanin kawng tha kan nei mai dawn a ni a. Chutiang chuan rawtnate ka lo siampui ve a, an kalpui niin ka hria a, engchen nge a thlen tawh ka hre lova. Tuna a contractor ngaiina a chan reng khu chuanin a ti thei dawn chuang lova, kan buai reng dawn a, mipuiin kan tuar a ni. Tin, khumi kawngtharah khuan side drain-te a awm miah lova, culvert awmna awm ngawih ngawihah te khuan culvert a awm lova, welfare hovin ka fund atangtein culvert an siam chawp a ni, black topped vek tawh hnuah khanin an lai chhe leh a ni, a hming mai mai a ni, thuk taka siamna tham kan nei si lova. Hetiang anga kawngthar kan neih te chianguanglo tak maia kan nei hi a pawl ka ti a.

Tin, Vaivakawn atanga Zotlang panna khu black topped-te min han tihsak a, mahse ruahin a tleuh zo leh deuh vek tawh a, side drain a awm lova, retaining wall pakhatmah a awm lova, sumin a daih miahlo a ni. Khawtlang mipui an hnatlanga, theihtawpin hna an thawk a, an tha an thawh ve a ni. Hengte pawh hi nichina ka sawi ang khanin monsoon damage repair han tih ang te, NLCPR han tih ang hnuaiyah te khan min khung sak ta zawk sela, awmze nei deuh hleka puitling law lawa min han tihsak kha a tha hlein ka hria a, tunah khu chuanin awmzia a nei lem vak lo a ni.

Tin, Chawlhmun-ah khuan Tlana Lungdawh leh Ropaiabaww inkar khu Local Council inthlan dawn khan rawn black topped tum niawm deuh khan tawitein an rawn tidum a, inthlan result a han chhuak a, Chawlhmunah khanin duh angin kan hotute an lo titha lo deuh nge ni, an sorkar tak loh vang nge ka hre lo, an titawp ta vang vang mai a, tihphei zel tura kan ngaih kha tumbung deuh mai khuan a awm a, han en reng reng pawh khuanin a laklawh lulai a, khungte khu chu min rawn chhonzawm sak leh thei dawn lawm ni ka'n ti a.

Tin, Airport kawng atanga Zoo pan chhohna tawite khu a chhe lutuk baww a, khungte pawh khu min han enthat sak sela sum tam sen a ngaih ka ring lova.

Tin, Power & Electricity-ah hianin ka'n kal ang a, Luangmual Transformer chhe siam chungchangah hianin Power Department hi ka fak a, chhun zan zawm takmeuhin an thawk a, an hotupa ber Engineer-in-Chief hovin a hmunah an thutchilh a. Tin, a bialtute pawh chuti khati chu vawinah kan ti tawh, naktukah chuan chumi chu kan ti leh thei dawn tiin min hrilh thin a, mipui kan lo hrilh ve leha, a nghah chhung leh eng neih loh chhung kha a hrehawm viau nain khati khawpa public relation an thiam avang khan phunnawi miah lovin kan nghak tuanchhuak a, alo

putting ta hi lawmawm ka ti a, a thawktute zawng zawng hnenah lawmthu ka sawi duh a ni.

Tin, RGGVY hi kan sawi zing tawh a, vai contractor pahnih hnenah sorkar hmasa khan alo pe a, vawilekhkhat a pumpui tihzawhna tur material an rawn supply nghal a, chu chu a contract work atanga 80% vel a ni a, pawisa an pe lawk vek mai a ni. A bak kha chu thawk miah tawh lo mahse 20% kha an it tawh lo reng reng. Chuvangin, an thawk tha duh miah lova, nawr nawr an ngai a, min ban sela tih hi an chak ngawih ngawih tawh a ni a. Hmana an material rawn chhawp, fur leh thal tuara kawngsira awm zawng zawngte hi a tuiekin an coil dah te hi a drum te hi a mawih vek tawh a. Hei hi a pawika ti khawp mai a, thil hi a tira decision diklo lo lak tawh chuan tihthat leh hi a har hle mai a. Hei hi engemaw tia tihtawp a tha, RGGVY hnuaiia sum lokal lehzal tur hi a block bawka si a, tun hnuah chuan Department hian thawk sela, engkim an hre zawka, khuta vai hnamdang khan helai an rawn hrelo reng reng a, kan Officer tuna thawktute hian engkim an hre vek zawka a, anni hian thawk sela kan thatpui daih zawkin ka ring a.

Tin, Chawlhmunah hian Transformer min pek an tumna kha a rei ta hle a, tun thlengin min la pe lova, a rei mah mah ta sorkar chak tak hi kan ti thin anih si chuan muang lutuk lo se a thain ka hria a.

Tin Finance-ah hianin ka'n kalsan leh lawk ang a. Kan budget-a kan pass loh Pu Deputy Speaker, vawiina kan vote ve phak loh hi sum hi alo lut tam zawk mah maha, SSA, RMSA kan han tih te, NRHM, PMGSY, NREGS kan tih te, Technical Mission te, RGGVY kan han tih ang chi te, direct funding, electronic transfer a, a society a lut chi hi a tam em em a, kan Finance Department-in an hriatpui lova, planning-in an hriatpui silova, heng hi society kutah a lut a, kan society din dan hi society dik tak ni sengin a thain ka hria a. Society a hmingin kan vuah a, a department a official-te tho tho vek kha an ni a. Hei hi kan inenpui deuh loh chuan kan budget aia sum tam zawk lokalna anih avangin heta kan performance a that loh hi chuanin a pawihle dawn a. A lokal lehzal tur hi kan indang ping dawn niin ka hria a, a pawikhawpin ka hria a, heng hi ngunthluk taka en nise ka ti a.

Tin, Mission sikul 16 lai mai 1985 a Deficit status-a lo hlan daih tawh, 6th Pay ruala kal ve lo tuna an chungchang ngaihtuah mek te hi "Arrear tel lovin", tih tawngkam te kha kan hre ta a. Anni pawh mi dang ruala revise ve tur an nih chuanin engah nge kan thliar bik anga ? Hmanni lawka mi adhoc aided te nena khatiang anga hrut rual chi kha an ni lo anga, deficit status-ah hianin 1985 a lo lut daih tawh an ni a. A arrear anga lak theih hun chu engtik hun pawh lo ni se hei hi kan pe dawn rau rau anih chuanin midangte angin arrear nei ve ngei se a thain ka hria a.

Pu Deputy Speaker, minute khat chiah, electric bill hi tihsan tumna a awm niin hriat a ni a. 1999 ah khan MNF sorkar khan tihsan a tuma, tihsan an tumna a sang lutuk a, kan object avangin an in withdraw a, amaherawhchu 2000 kum khan an han tisang leh ta thova. 2002-ah an tisang leh a, 2005-ah phei chuanin namen lovin an tisang ta a, an vawithum tihsanna a ni a, kha kha. A ni em em lova kan hriat avangin ZNP khanin total bandh kan huaihawt a, mipui support kan hlawh hle a, a hnuah phei chuan kawng zawh kan nei ta nghe nghe a ni. Sorkar pawh a inngaihtuah harh a, a han tlahniam leh kha a ni a. Heta ka sawi duh chu tumkhata tihsan vak hi chu kan afford lo, mipui hian. Rei deuh tihsan loha dan vung vunga, vawilekhkata tihsan vak hian reaction tam tak a hring a ni. Chu ai chuanin a khat tawka hianin 1 % tih te, 2 % tih te ang hianin revise thin ni se, tunah pawh hian 10 % aia sanga

tihsan an tum niin ka hria a, tum khata hetiang ang mipui nawk chi tihsan vak mai thin hi a fuh lovin ka hria a. Chuvang chuan a policy-ah, a principle ah hianin a khat tawka ennawn a, a dose tlem te tea tih hi a tha awm mange tih ka'n sawi tel duh bawka a ni. Pu Deputy Speaker, ka lawm e.

DEPUTY SPEAKER : Awle, tunge ni han sawi leh tur le ? Aw, Pu Thangtea, Dr. Lalthangliana i lo sawm ang.

Dr. R. LALTHANGLIANA : Pu Deputy Speaker, ka lawm e. Hei ka bulah kan thu duna, i bialte pawh kha rawn khak tel kha an sawi deuhin ka hria a. Ka'n sawi duh hmasak ber chu hei kan Legislative Assembly chungchangah hian Pu Deputy Speaker, thil lawmawm deuh mai kan neih chu budget committee khanin ruang phurhna kha kan rel a, a takin kan nei thei ta hi a lawmawm khawpin ka hria a. Hman theih mai tawh turah te pawh kan ngai a ni.

Tin, zing lama Pu Thlenga han sawi kha ka han tuihnih lawk duh a. Helaia rulling leh keini ho kan recess room a bathroom awm mumal lo, pathum chiah a awma, a fel lo deuh hlek a ni. Hei hi chu en fel ran ni se tih kha ka'n ngen duh a, a bikin kan PED Minister pawhin min hriatpui sela, a ngaihna a awm ngang lo a ni hetiang hi chuan. MLA saw lamah sawn 32 in ni a, keini 4 kan ni a, a tam ber kha sawlamah an awm a, pathum kan intawma, a ngaihna a awmlo niin ka hria, hei hi Session leh hunah chuan peih thlap theih tawh nise ka duh khawp mai. Tin, hei kan Assembly hnathawktute an fakawm hlein ka hria a, kan Session kan bei ngawrh a, zan rei tak tak thlengin kan haw tawh hnuah te pawh an duty tih kan hria a. Chuvang chuan Budget a pun kum alo ni bawka. Kum dang anglo deuh hlekin kan hnathawktute hi Honorarium hi a beitham lo deuh pek hi nise a tha hlein ka hria, Assembly-a thawk mai bakah hianin kan Police duty te, Security duty te leh PSO te leh Nurse-te leh Doctor duty-te pawh hi an hah a ni, chuvang chuan hei hi ka'n sawi duh a ni.

Demand no. 1-ah khan, I&PR-ah khan niminah ka sawi tawh naa ka'n repeat leh duh chu 2011-2012-ah khan nuai 254 an neih laiin kuminah nuai 152 chauh neiin, nuai 102 bawra an tlahniam hi a fel lo deuhin ka hria a. Capital account-ah phei chuan nikuma nuai 40 an neih kha kuminah chuan an nil thak a. Tin, Journalist Welfare Fund kan sorkar laia kan buatsaih sak kha pension skill te pawh hi a tih ve theih tawh lawm ni tih kha kan Chief Minister zahawm takin min lo en sak thei sela a lawmawm khawpin ka ring. Tin kan la sawi lovin ka hre deuh a, helicopter hi service tir kan tumin ka hria a Mizoramah, August ni 12 hi a affective date/commencement dateah khan sawi rik deuh niin ka lo hria a. Hemi chungchangah hian fimkhur deuhin thil kan tih a tul pawhin ka hre deuh a. Hei Pawan Hans hi kan hmang dawn a ni maithei a ka hre chiah lova, sawi rik deuh a awm a, accident hi a tawk thei riau mai a. Hei kan Chief Minister zahawm tak hetah pawh kan sawi Pu Khandu-a, Arunachal Chief Minister accident-na company te pawh kha a ni a. Anni hi corporation...semi government an ni deuh reuh a. Tin, hei bakah hian Tawang District-ah hian vawi khat dang accident-in, kan la hre maithei a mi 18 lai khan an thihpui tawh a. Tin, chumi piah lamah Meghalaya-ah hian accident an tawk bawka a. Engine pahnih hmang chi, two engine te pawh kha an hmang lo niawm tak a ni a, Arunachal Chief Minister a phurh tum phei kha chuan. Chuvang chuan an duty leh an hnathawhah hian an fimkhur tawk lo deuh niin ka hria a. Chuvang chuan North-East State ho hianin Pawan Hans hi an duh vak lo a ni, an hmang tawh a ni. Hei Mizoram hian kan ti leh dawn a ka hre deuh hi vawiinah hian han sawi ka duh hrim hrim a, ngaihtuah ngun a ngai khawp mai. Dollar atangin 75% subsidy min pe

thei dawn a, State Sorkar atangin 25%, a lawmawm a, amaherawhchu hei Nagaland-te pawhin Pawan Hans kher lo an hmangin ka hria a, King Rogers te an hmang niin ka hria a. Indira Gandhi hunlai pawha pilot timai ila Group Captain.....a hian a la khalh zak zak e an ti a. Hengte hi a tih chi zawk em tih te kha ka'n sawi a ni. Technical mi ka nilo a, amaherawhchu fimkhur taka kan kal loh chuan helai hi engemaw vanduaina kan tawk ve palh mai ang kan tlangram chhum zinna ramah tih kha ka'n tarlang duh a ni.

Finance chungchangah hian Pu Deputy Speaker, sawi tur ka neih pakhat chu, Jt. Director, Account & Treasuries hi Lungleiah sawn dah ve teh ang u a, a pawimawhin ka hria. Hei sorkar hmasaah khan Regional Office MBSE ah te kan dah a, eng eng emaw Lunglei lampangah heng DIG Wings-te pawh dah a ni chho a, rei tak kan awl chhungin tunhnaiah kan dah leh tawh niin ka hria a. Chuvang chuan saw laiah sawn nei ta ila, Pensioner tam takte leh sorkar hnathawk hrim hrim an tam ve tawh a, Chhimtui District zawng zawng chhim lam a capture thei ang a, hna hi chak zawkin decentralized power kan exercise theih hi a pawimawhin ka hria a, chu chu ka'n sawi duh a. Tin, chumi rual chuan kan Accounts & Treasuries hi an hah lutuk tawh a ni. Session hmasaah pawh ka sawi zawk tawh a, trifurcate hi a hun tawh a lawm maw ni le, rawtna pawh hi a awm tawh thinin ka hria a. State dangah chuan Directorate 2/3 hi an nei deuh vek tawh a. Account & Treasuries a hranpa Directorate-te, Audit ringawt pawh hi Pu Deputy Speaker, Directorate khat neih thamah ka ngai a. Tin, pension-te leh entitlement-te leh GP Fund-te pawh a tam em em tawh a an zo tawh lo a ni. Chuvang chuan staff indaihlohna nasa tak karah waviinah harsatna tam tak an tawk niin ka hria a. Auditor leh Assistant Auditor ngat phei chu mutmu pawh tuah hman lovin an buai a ni, chu chu ka sawi duh a. Tin, tunhma kha chuan Accountant General khan thil tam tak a rawn khawih thin a, sorkar hnathawk zawng zawngte kan long term loan thil te leh eng eng emaw thil tam tak kha a rawn khawih a. Tunah chuan kan khawih direct a ngai tawh si a Pu Deputy Speaker, Pension scheme thar tunah kan kalpui a.....nen thil tih tur tam tak waviinah hian kan nei a, ACP te, Pay fixation te, Local Account Audit ringawt pawh hi Pu Deputy Speaker, hei Local Council kan han tih Aizawl khawpui ami te phei chu lo Audit vek a ngai a, AMC a lo awm a. Tin, Non- Government kan tih firm leh society ho zawng zawng an account kan audit loh chuan an next sanction an pawisa hmuh tur lo tawp ve thei nen, chuvang chuan, hna hi an zo ngang tawh lo niin ka hria a, chuvang chuan, hei hi ngaihpawimawh sak thain ka hria.

Tin, Accounts & Treasuries Department hian department dang zawng zawng hi kan common office kan tih ang deuhin kan dawr rawn an ni a an hah a ni. Chuvang chuanin, an awmna hmun hrim hrim pawh saw, Ramhlun kawngah sawn an awmin ka hria a parking a buaithlak lutuk, scooter pawhin a kal hleihtheih loh office hour-ah chuan, chuvang chuan, miin kan dawr rawn a ni a. Engatinge ni helaia kan old Secretariat building-te pawh hi kan luah tir mai loh, a pawimawhin ka hria a, chuti a nih loh pawhin eng emaw ruahmanna hi chu kan neih a va pawimawh em. A hranpa hlauha kan capital project Secretariat lamahte pawh sawnin hmun pek hialte pawh saw thain ka hria a, chu chu ka ngaihpawimawh khawp mai a ka'n sawi nawn leh a ni.

Tin, Planning & Programme Implementation Demand no. 14-naah hian Session kan han nei a work programme-te, performance budget-te hei tun tumah kan hmu a, a lawmawm khawp mai a. Amaherawhchu, kawng lehlamah chuan thil awm

tawh sa hi keini MLA ho hian kan sawi kual vel mai mai niin a lang a, rawtna han siam pawh hi a phurawm lohna chhan chu engkim kha peih fel vek a ni tawh a. Plan formulate lai hian theih chu ni se Planning Board lamah hian kan tel lo a nih pawhin hetiang thil hi a awm dawn a ni, in bial tan rawtna in neih chuan ti a hun han hawn dan te hi Pu Deputy Speaker, in hun tawp lampangah hian an hun tawp lampangah hian kan Sorkar-te hian nei thei se a va tha ve mawle ka ti deuh va, chu chu ka'n sawi duh a. Tin, chumi rual chuan kan budget a lo pung ta bawk a MIFCO-ho 2010 kuma thla 7 hlawh la lova khar ang chi te leh kumin a thla 5 lai la lova awm te, CSS Hindi Teacher thla 6 dawn lai hlawh la lova awm te leh Diet hnathawk hlawh la lo te leh department dang hlawh la lo te hi a rang thei ang ber a heng an harsatnate hi sutkianna kawngah hmalak hi tulin ka hria a kan sawi duh a ni.

DP&AR-ah hian DP&AR ti khan a inziak lova, Personal and Administration Reform tiin a dah a. Helaiyah hian thil pahnih khat lek ka'n sawi duh chu Joint Entrance Examination IIT-a lut tur atana Gauhati leh Aizawl khawpui atanga hla tak State pawna exam tura an kal hi a fello ka ti khawp mai a, hei hi Mizoram-ah hian centre awm ve thei sela exam theihna tih leh CAT kan han tih mai Common Admission Test he mi IIM - Indian Institute of Management atana ram pawna exam tura kan naute chhuak thin hi a buaithlak khawp mai, hei hi Mizoram-ah hian tih ve theih dan kawng awm tawh sela tih kha ka'n sawi duh a ni.

Tin, ATI kan tih Administrative Training Institute hi kan tihlen a tul hle in ka hria a. Training lo hi a buaithlak a ni, training lo tana hnathawh hi, churang chuan, tunah hian Compulsory Training Regulation Secretariat Service tan phei chuanin an nei tan tawhin ka hria a, a lawmawm khawp mai a. Tin, service dangte pawhin Pu Deputy Speaker, an la nei zel turah ngai ila. Churang chuan, an zo hman dawn lovin ka hria a, an zo thei dawn lovin ka hria a heti ngawt chuan, churang chuan, tihlen a tulin ka hria a.

Tin, DP & AR kan tih hianin budget hi a hranpain a nei lova. Civil Service Wing a awm a, Secretariat Service Wing a awm a, Administrative Reforms Wing a awm a, SAD budget hi an tawm niin ka hria a. An facilities a chhe khawp mai, neih saw an nei mang lo, hna an thawk hleithei lo, churang chuan, a hranpaa ruahmanna siamsak a tha lawm ni.

Tin, GAD Demand no. 15-naah hian Mizoram House thlenna la indaih lo reng mai hi a thawktute pawh an khawngaihthlak in ka hria a. Kolkata a a hmun Sorkar hmasain a lei, a sak tan mek te pawh khu zawh thuai thuai ni thei se. Damlo an tam a admission ti zawng zawngin thlen kan tum tawh bawk si a harsatna tam tak a ni in ka hria. Tin, District Administration kan kalpui dan hi ennawn thain ka hria a. Mizoram-ah District 8 kan neiin ka hria a, kan District DC-a thawkte ho hi transferable post a ni miah lo, anmahni District zelah khan cadre an nei hran hi a mak khawp mai a, hei hi a fel ber em aw, District thar te te piang khanin kha mi a lut chuan hetah a hlui a lo thawk tawh tam tak ai khan promotion-te pawh an hmu chak dawn a, tin, engemaw thilah transfer leh posting han tih dawn khan harsatna tam tak a awm a, churang chuan common cadre anga kalpuite hi a tha lawm ni? tih te ka'n sawi duh a ni.

Tin, GAD-ah hian Pu Speaker ka'n sawi duh chu, Chhim lam Airport chungchang tuntuma reh ta vang vang hi eng nge ni ta le tih kha a bak chu ka sawi belh

lovang. Tin, Lengpui Airport-a Air Force-ten Jet Fighter dahna chungchang vel an sawi rik, an sawi rik, fimkhur taka Pu Duha pawn a sawi tawh thinin ka hria a, ngaihtuah a ngai niin ka hria a. Tin, Deccan-ten bungrua phur chauh an rawn service dawn tih thawm kan lo hria a, sorkar hmasa hun tawp lampanga nuai 13 Deccan Complex sakna tura dah kha tunah hian sakna tur a awm ta miahlo mai a, khangte pawh kha a chanchin hriat a chak awmin ka hria.

Demand No. 47-na Minor Irrigation hi ka sawi duh chu, technical deuh mai department a ni a, an pawimawh tawpkhawkin ka hria a, ruahtui a tla tam lo te kan ti a, rain water harvest-te kan ti a, Lui tui lakte kan ti a. He department pawimawhna em em ni a ka hriat chu Pu Deputy Speaker, Agriculture, Horticulture, Fisheries, Soil, Forest heng zawng zawng puitu ber tur atana tuihna petu tur, Tui petu tur a nih avang hian tun ai hi chuan tihlen deuh a, hnathawk thei tur a siam hi a va pawimawh em tih hi ka han sawi duh a.

Electric-ah hian hnathawktute an rim hle mai a, chhun zan zawmin thi leh hliam kara thawk an ni, technical department dang PHE leh PWD te pawh an ni vek bawk a, an MR leh WorkCharge hnathawkte kum 20 vel bawr thawk tawhte ang MR a la awm tam lutuk hi kan DP & AR changtu Minister pawn min lo hriatsak sela ka duh a, regularize dan kawng kan dap sak hi a thain ka hria.

Tin, Buarpui leh a chheh vel chawmtu Transformer chhe reng mai full capacity a la thlak theih lova la awm te pawh khu min ensak se kan duh a. Tin, kan zinnaah Pu Johna biala Tarphe, Khawhri, Chawngtui, Maicham. Maicham Hydel Project atanga line tawite short cut a pawh theih dan kha an lo sawi a, a harsain kan ringlo khawp mai a, khingte hi ngaihpawimawh theih ni se ka sawi duh a.

Tin, Demand No.45-na Public Works-ah khan Pu Dy. Speaker crore 200 lai dah niin ka hria a, kan khawpui kawng chhe luluk te pawh hi kan Budget-ah hian lo lang chhuak thei se tih kan duh hle rualin, ka bial Buarpui khawlai khu chu a hmuh tlak loh, tlem lai deuh khan Lunglei District YMA khawmpui kan nei a, a tihngaihna a awmlo, a khu bawk si, khuarkhurum a tam lutuk a, kan Hospital panna te leh Forest Office panna te phei chu Gypsy four wheel pawha kal hleih theih loh khawpin kawng a chhia, chu chu ka sawi duh a.

Tin, Lunglei atanga Buarpui inkalpawhna PMGSY kawngte, Aibawk atanga Darlung, chutah Thenzawl leh Buarpui inkar kawngpui zuk pawh ang chi te, short cut em em awlsam taka kalna tur te. Tin, Thenzawl atanga Buarpui panna tur atana sorkar hmasain sum a lo ruahmante kha wawiinah hian kan tan thei dawn ta em? tih te. Tin, Buarpui atanga Bungmun te, N. Vanlaiphai atanga Thingsai kawng tih te, Hnathial to Tumtukawn tih te, Tuipui Darzokai Leite te pawh hi engtiknge maw kan dawhkai dawn le, kuminah phei chuan Motor a kal thei tawhlo reng reng, a manganthlak a ni. S.Vanlaiphai atanga Muallianpui inkar kawng an sawi nasa em em bawk a, Lunglei atanga Tlabung-te leh Chawngte kawngte pawh kha a tha lo a ni. Chuvang chuan heng bakah pawh kawng tam tak a awm ka ring a, kan Chief Minister zahawmtakin a chanpual a ni bawk a, min lo ngaihpawimawh sak se tih ka'n sawi duh a ni.

Tin, Pay Committee Report chungchangah hian 2011 Sorkar hmasa khan change of pay scale tih hmang khanin step1, step 2, step 3 ti khan pay kha a'n tisang a, anomaly engemaw zat chinfael a ni a. Tahchuan kum 2 chhung July, 2010 ah khan hman a ni a. Sorkar a lo inthlak a, thil eng eng emaw te an tidanglam a, hmanna question hour-a kan han sawi tawh ang khan Cabinet-te pawhin uluk takin in ngaihtuahah chuan ka ngai a. Amaherawhchu Cabinet-in in ngaihtuah khan recommendation ang khan a kal lo deuh ta a niang a, 82% pawl vela a drop tawp mai hi chu an recommend-na a fel lo deuh em? Enfael a

va tha em tiin ka'n sawi duh a. Tin, chumi rual chuanin hna tenawi deuh hlek thawk kan Police constable atanga Havildar kan tih te, Home Guard kan tih te leh hna hnuaihning thawk ang chi 6th Pay-ina a tha zawnga effect a neih loh ang chi hi chu a bik takin kan khar tawh in ti mai thei a, ennawn leh theih nise tih kha ka'n sawi tel duh a ni.

A tawp berah chuan hei kan DA Arrear an han tih hi DA Arrear pung hi 7% leh 8% niin an sawi thin kha a ni a, hei hi a hun taka pek ni thei manglo leh ni 1.1.2011 a DA 6% pung 1.1.2011 a pe mai lova, kum tawp lampang December khami kuma pek niin ka hria a, chuvang chuan thla 11 chauh mai DA pung pek niin a lang a, tin, 1.7.2011 a 7% pung tawh 1.7.2012 a pe lova, GPF a dah sak a, a vaia kum hnih tura thla 23 chauh pek ni anga sawi ang te pawh enggeni a chhan leh vang tih kha, han hriat sak ka'n duh a. Chutih laiin Central Service a an DA pungte hi chu a hun takah hian lak chat chat a ni a, an GPF-ah pawh hian an dahsak ve ngai chiahin ka hre lova, keinia hian chuan kan dahsak ve hmiah hmiah mai a, hengte pawh hi Pu Deputy Speaker, ensak hi thain ka hria a. Kan Sorkar hnathawkten hemi kan budget pung mekah hian harsatna tawk tawhlo sela tih hi kan duh khawp mai, sawi dawn chuan sawi tur tam tak a awm a, bial thenkhat pawimawh tih deuh deuh ka nei a, mahse Pu Deputy Speaker, hei hun a tawp tep si a, ka sawilo mai ang e, session leh hunah ti mai ang aw. Ka lawm e.

* Speech not corrected.

DEPUTY SPEAKER : Khi minute 5 chauh a awm tawh a, member 15 in in sawi tawh a, Minister han koh dawn chuanin a lai deuh si a, kan chawl hma ve deuh mai a niang chu. Tikhan kan chawl ang a, dar 4:30 pm ah kan lut leh dawn nia.

* Speech not corrected.

4 : 30 P.M.

S P E A K E R : Chuti chu thu in awih hle dawn anih chu, phar kha in awm tawh lo ni awm tak a ni a, khatah khanin kan Deputy Speaker-in engmah chhinchhiah a nei lova. Kan sawihona kan duh tawk tawh mai anga, tunah Minister zahawm tak Pu H. Liansailova sawm tawh ila, wind-up pahin pass rawn dil nghal se a tha a nge.

Pu H. LIANSILOVA, MINISTER : Pu Speaker, wawiinah hian kan demand sawihonaah hian member zahawmtak 15 laiin sawihona hun an rawn hman a, tin, member-ten point-raise pawimawh tak tak a awm baw na a, Finance leh Planning phe chu kan budget kan pharh ni leh kan pass ni khan kan sawi fiah tawh baw a, chuvangin khang kha repeat tawhlo mai ila, tha maiin ka'n ring a. Kan Finance lam bikah hian, a Budget chungchang bikah hian, kan member zahawm tak takte khan an sawi tawh angin, kumina kan budget hi ziarang zirte tan chuan hmuh theih takin a awm tih kha a dikin ka hria a. Chu chu Planning lam hemi kan Annual Plan siam leh kan budget siamah hian policy direction neia, a theih chin chinah chuan kan Chief Minister kaihhruaina hnuaiyah buatsaih a ni a. Chuvang chuan kan member zahawmtakten uluk takin an lo zir a, kan budget ziarang, kum danga mi anglo deuh a nih dan in lo zir a, chu chu kan Budget-a thil thar anih vena lai pawh awmin ka hria a, lawmawm hlein ka hria a ni.

Tin, hei kan budget-ah khan leh Annual Plan han kalpui dan hrim hrimah hianin Department-tin sum chan kha a khai ruallo tih kha a dik a, chu chu kan policy direction a nih dan ka sawifiah tawh a, Department thenkhat chu, department 10 emawah

nikum budget thu ngaihtuah hrim hrim chuan tlahniam deuh chu an awm a ni, chu chu hriatsa a ni a. Amaherawhchu Plan kan siamnaah hianin kan 5 Year Plan leh kan Annual Plan hianin objectives a nei a, 'Inclusives, faster growth leh sustained growth/development, chumi tinzawn leh kan basic needs infrastructure leh kan need base' schemes ngaihtuah ranin kan Plan leh kan Annual Plan pawh hi buatsaih a ni a. Kha kan member zahawm tak takte khanin kan budget hmelmang hmuh theih tia an rawn sawi kha a policy siamtuten an han buatsaih dan kha an lo hmu thiam vek mai a, mithiam tak tak member-te chuan, a lawmawm hlein ka hria a. Tin, hemi Annual Plan leh Five Year Plan buatsaihah hian, kan member zahawmtak takte khanin contribution neih ve pawh in duh hle tih kan hria a, a lawmawm khawp mai tin, tunhnaia ti thuta Plan hi siam kan ni lova, nikum lam atang khan brain-storning I consultation Session te kan nei a, kan mithiam University lama mite leh ngaihdan rawn thawh thei turte sawm khawmin, he kan Plan buatsaihna leh 12th Five Year Plan kan luh dawn bawk avangin, engtia kalpui tur nge tih hi State Planning Board lam atangin kan mithiamten ngun taka lo zir leh ngaihtuahin, tuna a ruangam ang, tuna kan sawi tak ang khan, a policy direction kal tur hi min duan sak a, chumi zuia lo kal ta chu kan ni a. Chuvang chuan ngaihdan thawhthei leh thawhawm tak takte pawh in nih rualin mithiam kan han lamkhawm zingah khan MLA zahawm takte lam kan lo sawm tam taw lo che u a nih pawhin kan thiamlo a ni, amaherawhchu in thiamna leh support-te in finchhuahna te hetia kan buatsaih hnuah leh nakin lam atante kan la mamawh reng a. In tanpui leh in finchhuahna kan ngai reng dawn a ni tih erawh chu ka chah duh che u a ni. Tin, kan sum leh pai dinhmun hi sawifiah pawh tul tawh lo a ni e. Amaherawhchu tuna kan harsa kan ti chung chung hian, kan Chief Minister-in hma min hruai sak a, chuvang chuan kan lo sawi tawh ang khan, Revenue surplus hi kan la nei tha thei zel a. Kuminah pheih chuan a hmalam aiin kan nei pawng tha deuh a, a lawmawm hlein ka hria a. Tin, kan fiscal defecit pawh hemi FRBM Act 13th Finance Commission duh dan ang zul zui taka han kal thlap a, a chhunga inkhung theilo deuh hlek mah ilangin kan bawhchhe lutuk lova.

Tin, kan Outstanding liability thua pawh kan ngaihtlak tawh ang khan, kan GSDP atanga lehin 13th Finance Commission 82.3% vela awm tur, hei hi khum loh tur an tih ang ai khan kan tlahniam viau a. Tuna kan inchhut dan hi kan kaltlangpui theih zel chuan kan member zahawm tak tak te thawhpaina leh support-na kan kal zel chuanin, kan fiscal liability pawh hi kan GSDP nena khaikhina 54.4% forecast hi kan achieve thei ang tih pawh beiseina neiin kan budget pawh hi kan han buatsaih a ni a. Tin, GSDP than chungchangah khan hmanniah member zahawm tak Pu Lalduhoma khanin a sawi chhuak a. Service sector-ah deuh mai hian kan sang a ni, sector dang heng Agriculture leh Allied Sector-ah te, Industry sector-ah te hian a punna hi GSDP ang hian a thahnem lo hle mai a a tih kha a dik khawp mai a. India ram pum han en pawhin hetiang deuh pattern hi a lo ni ve lek lek mai tho a, ram bikah erawh chuan kan dinhmun kan hria a, kan economy inngahna. Chuvang chuan Service sector-a kan thatna pawh hi pay revision kan hman vangte pawh a nihna chen a awm ve niin a lang a. Tin, chutihruah chuan Agriculture leh Allied Sector-ah 14th %, 16% (of GSPD) kan ni kha, tunah chuan 20% vel kan thleng chho ve tawh a, kan pel hret tawh a ni mai thei e. Chutiang chu a ni a, kan Economy survey Report-ah khan tarlan a ni a, in lo hmu tho ang a.

Tin, kan kalna zel tur atan leh tuna kan Annual plan leh 12th Five Year plan-a policy direction chu kuthnathawktute leh thingtlang lo neitu, mipui rethei zawkte income tihsan ve hret hret a, GSDP a an contribution a lo san theihna tur hian kan project leh scheme hianin tinzawn a nei a. Entirnan, NLUP hi a pawisa subsidy emaw Grand-in-Aid anga pek ngawr ngawr ni lovin, kha a pawisa kan pek khan income target tur project khan a keng vek a ni a. Chuvang chuan tuna beneficiary pakhata nuai khat leh tlem kan senna tur Project/scheme a implementation or Gestation period tak taka kan pelh a, a in stabilied hunah

chuan sustainable development kha nei thei tur leh an income pawh kum khatah khan singriat atanga chunglam income nei thei tura duan a ni tlangpui a. Chuvang chuan tuna kan pun hret hretnaah pawh hian kan thingtlang lo neihnah chuan chawhma lama kan ngaihthlak tawh ang khan, Kan Speaker zahawm tak pawhin i sawi ang khanin, kuminah buh kakzawn nei mah ila nakumah ka hlawhchham der thei a. Mahse tuna NLUP-ina a tinzawn hi chu kha income kha nghet tha tak maia an neih vena tur eng level pawh, eng level pawh nise, chumi tinzawna kalpui chu anih avang hian, GSDP pawh hi service sector-ah mai nilovin heng a sector dangah pawh hian tuna kan programme hi hlawhtling taka kan kalthei zel a nih chuan, lo sang hret hret a, kan GSDP hi a distribution-te pawh hi tun aia sang leh even deuh zawk turin, chumi tinzawn chuan, kan programme leh heng kan development Project-te pawh hi kalpui a ni a. Entirna, thil pahnih han sawi ta ila; Rubber Plantation te pawh NLUP-ah kan han telh ta a. Tun atanga kum li, kum ngaah hi chuanin chhungkaw pakhat hianin, a hlawhtling zel turah beisei ila, kum khata nuai khat/hnih/thum la an awm thei dawn niin kan hria a, NLUP trade chhungah hian.

Tin, Serthlumah pawh kumin kalta maiah khan hei ruatui te a tha a, Serthlum thi/tam kan tih pawh kha kan mithiamte an han che a, a lo improved ta a. Kumin kaltaah khan Serthlum hralhna sing riat atanga nuai khat, nuai li/nga lei chhuakte pawh an awm ta. Khatiang khan kan income kha a lo sang chho tan ta a. Tin, chubakah chuan Red oil palm-ah te pawh kan han introduce-na a la rei lova. Tunah hian a hlawhtling chho tan ta viau a, enge kan an zel ang kan hre lo naa, kan future leh a potential thain kan hria a. Tunah hian chhungkua kan hriat chhun te pawh a ni deuh mai em? nuai hnih lei tawh pawh an awm a ni. An lovah anmahni thlam bulah khan an va buk saka an lei tawp mai a ni. Chutiang chuan chhungkaw engemaw zat hian kumkhata a nuai tel la an awm nual tawh a, tunah pawh a pumpuia lakkhawmin, kum khatah nuai zahnihte chu red oil palm atang hian kan lei tawh mai awm mange tih sawite pawh a awm a.

Tin, kuhvaah pawh khung Bilkhawthlirah chuan hmannah a bialtu member zahawm tak hian a sawi a, Bilkhawthlir atang ringawt pawhin Kuhvaah nuai 150 tun kum kalta khan an lei a ni, a ti a, chu pawh chu a rah te tlawmtea an lei saka, Silchara an phurh thlak kha a ni a. A skope-a siam chuanin hetah keinin cheng hnihin emaw kan lo lei leh ta a, khutah a skope siamna te pawh NLUP lam atangin kan infrastructure component atanga ngaihtuapui nise tiin ngaihtuahna hman a ni a. Chuvang chuan tuna kan plan han siam leh kan budget hian, kha policy direction tihlawhtling turin kan inruahman a, chutihruah chuan inrenchem leh a theih ang a ni. Department-te Plan suma an chanvo siamsak thuah pawh hian Information and Publicity pawh kha Department pawimawh tak an ni na chungin nuai 52 velin an budget kha nikum an phak lohna a awm a ni. Amaherawhchu, nikumah khan works-ah khan, ka hriatsual loh chuan, nuai 40 vel zet pek an ni a, kha works kha thawh nawn leh ngai ho, zawh tawh a ni a, kha kha chu pek leh a tul lo ta mai a ni. Chutiang deuh chuan hetah plan lama an hlawh kha Non-Plan lamah hian a seng theih theih seng ni sela kan ti a, kuminah hian, engzat chiah nge kan seng theih dawn ka zu hre mai lova. A tira 5000 vel proposed atang khanin 25% vel chauh transfer a tha tawh ang tih Planning Commission leh kan Finance-te meeting-a an thu bawhzuiin, chutianga kan tih avang chuan Plan lama hlawha an hman tura kha a lo tlahniam deuhva, Non-Plan lamah a pung ta thung a. Chuvang chuan a pumpui ngaihtuah chuan an tlakhniamna lai awm mahsela kan policy-in a hrut tel vena laia kha O.E.-ah te, tin, thildang han insum kar theih chiah khan, a hrut tel ve ta deuh a ni e. Chutiang chu Department han enchian khan, sawm dawn lai an awm reng a ni. Chu chu kan Plan siamna a tlangpua ka'n sawi theih chu ni mai selangin.

Tin, hei Horticulture bikah khan, engemaw, zawhna angreng deuh han sawifiah ngai kha a awmin ka hria a. Pakhatnaah chuanin member zahawm tak Pu Liantlinga rawn sawiah khanin Mushroom Project chungchang kha rawn sawilan a ni. Mushroom Project Unit hi Mamit District-ah Tuidamah leh Mamitah din a ni a. Tuidam ami hi zawhfel tawh a niin, tha takin a function mek a. Mamit ami chu a building sak mek a la ni a. Kawrtethawvengah erawh chuan Mushroom Unit hi din a ni lova. Tin, Unit khat siam nan hian nuai 100 ni lovin nuai 50 a ni a. Hei hianin Training leh component dang kha a keng tel a ni. Tin, Supervisory Training Centre nuai 20-in Tuidamah siam a ni baw k a. Hei hi building sakna ringawt nilovin equipments leh training mamawh tur thil khatiang ngaihtuahna tur kha a ni a.

Tin, chulo chu SFAC a Account nikum lama alo zawh leh kumin a Technology Mission Account zawh kha ngaihfin palh a ni mai thei a. Hei hi Project hrang a ni a, tah hianin Technology Mission hnuai hian beneficiary contribution atan hian 25% hi a scheme atangin lo lak a ni a. Chung chu heng engemaw pipe te, material kan han pekchhuah atang hian a ni a. Chung chu dah khawmin, sorkar revenue-a lut turin tunah hianin buatsaih mek a ni a. A head hi khawiah nge kan pek ang tih lai erawh chu Finance te nena inrawn a, tihfel tur ala nih avangin a deposit taka erawh chu la tihloh a ni awm e. Tin, Khawhaiah khanin Tuikhuah kha, Khawhai khawhlui, kal tawh chuan in hria anga, Dil an nei a ni. Kha kha Sapthei chingho tan tui peknaa tangkai hman theih turin drip irrigation an pe a. Amaherawhchu, Dil tui hi a khua amiten an phal leh tak loh avangin tangkaiin hman a ni ta lova. Chu chu a awmdan kan han inhrilhfiah theih chu nise langin.

Tin, Bank Account chungchang kha chu Technology Mission chungchangah a zawhna kha tunah hian District office zawngin an nei a, Sub-division pawh nei an awm baw k a. Tin, headquarter-in an nei baw k a. Chuvangchuan, Bank Account hi 12(sawmpahnih) tiha chhan kha a dik awm e. Amaherawhchu, an balance te vawiinah hianin hetia chawp chilha han inzawt leh mai kan nih avangin kan hre mai thei lova. Bank-a dah anih avangin Account chu vawiina mi emaw engtik ni ami emaw kha zawhchhuah mai theih chu a ni baw k a.

Pu LALDUHOMA : Pu Speaker, khawngaihin khami 25% beneficiary contribution sorkar suma dahluhna turah khan tunah eng head nge kan siam ang tih ngaihtuah mek chauh ala nih chuan, kumdangah pawh kha leh chen kha khatiang sum kha alo lut tawh thin awm si a, eng head-ah nge an lo dah thin a? engtia utilized nge anih? engatinge tunah a dahna tur head buaipui chauh ala nih? Kumdangah khan khatiang anga mipuitena an rawn thawh ve tlingkhawm kha khawiah nge a luh tak thin a?

Pu H. LIANSILOVA, MINISTER : A...in hriat sual palh a ni mai thei a, mipuiten an rawn thawh ve kha, han sawi Chiang Ila. Kha thilah khan TM pawisa sanction khan lei a ni a, procure a ni a. Chung chu a tlangpuiin heng equipment kan tihah pawh a zangkhai chi leh pipe hi a ni deuh ber a.

Pu LALDUHOMA : Pu Speaker, entirnan, Tractor-te alo ni ta a. Khatah khan a beneficiary-te khan pawisa an rawn thawh ve ta a ni. Enge sell proceed kan ti ve mai dawn ami? Khatiang kha a ni a ka sawi chu.

Pu H. LIANSILOVA, MINISTER : Kha kha chu Agriculture Department (crop husbandry) lam chan a ni a. Power Tiller leh Tractor hi 50% hi Central-in min pek theih dan, min subsidize sak theihna a ni a. Amaherawhchu, abikin keini hi kan Chief Minister-in Union Agriculture Minister a hmuh tumin, keini specific needs laiah hian

min luhpui lovin, helaia all India norms-a min hrut chuan, engnge NEC State min duhsakna bik leh min care na hian awmzia a neih ang tiin a sawi a. Chuvang chuan, 75% a kan pek tlawm theihna tur emaw, entirnan, Tractor-ah chuan Nuai 2 emawa kan pek tlawm theihna tur khan min subsidized ta a. Chu chu a leitute kha chuan a Company-ah khanin anmahni tum tur kha Company approved sa-ah khan, entirnan Tractor-ah chuan Tractor man kha Rs.75,000/- lo ni ta sela, tichuan, Central-ina Rs.50,000/- Subsidy sak a rawn tum kha a Company-ah khan a lut ta mai a. Lo neitu khanin Rs.25,000/- kha Company-ah an ve pe a, tichuan, an la ta a ni. Tahchuan, Subsidy kha deposit tur a awm lova, tikhan, amah leh amah kha a inhmang ta a. Tuna ka'n sawi tak erawh hi chu pipe, tui pipe ang chi hi a ni deuh ber a. Hei hi a thlawna han pek pawh a that rualin, lehlamah chuan kan State-in revenue kan mamawh si a, tiin kan Secretary-te leh kan Director-te remhriatnain kan Revenue target kan khum ve theih nan a thlawn tawpa inpek aiin Revenue kan neih that phah ang a tiin kan meeting-ah ngaihtuah a ni a. A tha ang hei hi hetiang hian i kalpui ang kan ti a. Nikum atang khan kan kalpui deuh chauh a. Chu chu kumin tihna ang a nih chu. Chuvang chuan a pawisa deposit-na tur head hi a eng berah nge tih lai erawh chu Finance lamin min rawn siam sak se tiin ngaihtuah mek a ni. (PU K.LIANTLIANGA : Pu Speaker, nichina Bank Account chungchang ka zawhna lai kha Directorate-in min chhanna-ah khanin Bank Account 5 a ni a. A Bank Account ka zawh te kha chu a chiang chuan ka ring a. Amaherawhchu, District Account te kha ka zawt hran lova. Bank Account 5 ah te khan engzatnge balance awm leh savings awm kha a chhan fiah theih angem aw tih kha ka'n hre duh deuh a ni.)

Tun maiah chuan figure ka nei lova. I zawh kha a inthelh deuhhlekk avangin, nangin Technology Mission i zawt niin a lang a. Amaherawhchu, i han sawi tawhah khanin SFAC nen khanin ngaihrawlh a nih avang khanin, a ni thei e. (PU K. LIANTLINGA : Pu Speaker, khami Technology Mission tih kha a ni ka zawhna-ah chuan. Kha ta Account 5, nikuma min chhanna te kha a ni ka zawhna chu.)

Nikuma kan chhanna che kha chu kan han en a. Small Farmers Agriculture Consortium Account number min hrilh thei em tih kha a ni a. Technology Mission nen khanin tu lam zawk zawk pawh khan kan confused a ni. Engpawhnise, Bank-a Account awm a ni a, Member zahawm takten a zat hriat in duh phawt chuan naktipah pawh in duh hunah chuan kan Director te hian an pe mai thei ang che u ang a. Chu chu kan inchnanna ni selangin.

Tin, Vermicompose kha kan mithiamten min hrilhdan chuan, Vermicompose chu changpat atanga siam a ni a. Amaherawhchu, a starter atan hian bawngkek hman a ni a. Tin, a tihpun zelna atan chuan hnimhnah chitin reng mai a nem tawh phawt kha chu changel te, khang kha a ngai a, chutiang chu a ni e an ti a. Tin, hei hi organic manure a nih avangin kan in encourage a. Tin, Lo neituten sum an hmuhna lam aiin, anmahni intodelh sela. He organic manure hi changpat atang hian insiamin, anmahni intodelh sela tih ngaihtuah a he policy hi kalpui a ni a. Amaherawhchu, extension atan a that avang leh anmahni encourage-na atan a that avangin leisak thin an ni a. Kg-ah Rs. 10 atangin Rs. 12 tein lei a ni a. Member zahawm tak han sawi ang khan kan Lo neitute taima tak tak an tam a, Lei fe tham tunah hi chuan a awm tan ta mai. An neih ang ang lei zawh sak zel tur chuan kan project khan ken bik hi a nei thin si a. Chuvang chuan kan lei zawh vek sen loh a lo awm ta. Lehlamah chuan, thil sawi nuam tak chu a ni lo na a, thil zangkhai deuh ang lang a ni a, an rawn keng a, a khawhtuten min hrilh dan chuan Mizo hi kan rinawm viau emaw ti thin mah ila Vermicomposed tak emaw ti ila, lei, khawilai lai ami emaw lei chung hangte kha an lo rut a, a then chuan a chhungte kha an lo leih huh a, a buk tih rih nan an ti a. Kan indawrnaah hian kan hlim tlan rual viau lai hian khatiing thil engemaw kha a awm a, kan Mizo zia hi

induat hian kan pawng deuh zel emaw tih tur a nihna lai a awm vein ka hria a, chu chu ka'n sawi tel duh zawk a. Tin, neem casto kan leina hmun hi President compound, khumi supply-tu hnen atanga lei a ni a, amah hi original company, a manufacturer ang a ni a. Tin, neem casto hi a thatna Vermicomposed aia a thatna chu a zangkhai a, a protein contain a tam a. Tin, leitha anih ngawr ngawr bakah insect repellent a ni bawk a. Chuvang chuan kan technology mission lama kan project min petute hian hei hi kan tih tel ngei ngei tur zinga an ngaih anih avangin kan lei thin a. Tin, tuna kan lei danah hian kan mamawh ang zat zat phei hi chu lei ngaihna a awm lova, a project in a ken ang khan lei a ni a, pawisa awm angin. Hei hi Purchase Board-in an ngaihtuah a, chutianga a rate a lei thin chu a ni e tih kha ka'n sawifiah duh hlek a. Amaherawhchu hetiang taka kan programme leh kan hmalaknate min lo bengvarpui zel hi a lawmawmin ka hria a. Sawtah Thiak-ah kan Centre of Excellence te pawh min va tlawh sak in kan staff leh officer-te tan leh loneitute tan pawh phurawm khawpin kan hotuten kan hmalakna min thlirpui thin hi kan lawm khawp a, chung chu ka'n sawi deuh duah ni ta sela (Pu Lalduhoma : Pu speaker, Vermicompose kha, khumi Thingdawl leh hmundang dang amite pawh kha kan han tlawh ve a, a tha khawp mai a. Tahchuan a thawktute, kan mithiamten an han sawidan chuan Bawng ek hmanglo chi hi Bangalore atangin an ti emaw ni Changpat variety dang a awm a ni an ti a, khami kha chah chhuak thei ila chuan mitam tak hian an huanah an intodelh thei dawn a, Bawng ek neilote pawh khan tih kha kan thahnemngai mawle. Kha kha a ngaihtuah theih dan awm sela) A lawmawm e, kan lo chhinchhiah ang a chutiangte a awm anih ngai chuan.

Tunlai technology hi hmasawna a chak khawp a, Insecticide pawh hman lovin Crop Husbandry lamah pawh hian kan kal thei tan dawn a. Buh phur niawm tak hi an khawi a, kha kha an chhuah ta a, huanah leh lo-ah. Chumi hman chuan Insecticide lo awm thin buh ral kan tih ang hote kha a ei a, Kolasib district lamah leh Zawlpui Serchhipah te kan han enchhin a, a effective hle mai a. Tunah hian Sihphirah a hmunpui kan nei a, produce tam deuh deuh pawh kan tum a. Chutiang chu Agriculture leh Horticulture a kan hmalakna a kaikawpin han sawi mai ilangin. Thildang chu sawi ila sawizel tur chu a awm ang a (Dr.R.Lalthangliana : Pu Speaker, Horticulture-ah khan kan MLA zahawm tak pakhat khan a sawi niin ka hria a. Khitah Champhai, Hnahlan tih bawr vela grep thil kha tha vak lo ang deuh khan a sawi niin ka hria a, khatih lai kha ka chhuah lai deuh kha a ni a. Khalai kha ka hriatsual loh chuan kan hunlai khanin khilai grape pawh khi tunhma tak tak khan heta tanga a chi kan pek ni lo khan an lo nei reng tawh kha a ni a. Chuan sorkar hmasa hunlai pawh khan khatiang khan a hranpain heta tanga kan han supply kha a ni lem lova. Kha kha engemaw thil hriatsual palh kha a nei emaw ni chu aw ka ti deuh a. Tin, France lama kan mithiamte pawh kha a hmun lamah an han kal a, an han en khan khatiang ang wine, treble grape kha a ni lova, wine atana siam tur bik chuan tha viau ang khan an rawn sawi ve kha a ni a. Khalai kha kan insawihawm sak deuh niin ka hria a, min hrilhfiah la a lawmawm khawp ang).

Pu HMINGDAILOVA, KHIANGTE : Pu Speaker, sawibelh leh deuh ka duh a. Chutianga rinawm lo deuh a leitha te pawh a bula mi lo rut khawmte a lo nih chuan lei turah inngai ta ila, kan field officer te pawh kha fimkhur zawk turin a hrilh theih lawm ni? Chutiang khawpa duham lutukte kan lo awm a nih chuan a lei tha ni lo, a bul vel lo rut maite kan awm a nih chuan. A awm leh awm loh kha chu kan Field Officer-te hian lo fiah se a va han tha awm ve.

Pu H. LIANSILOVA, MINISTER : Aw le, lo fiah ngei tur awm chu a ni a, Bag chhungah a awm a, lo fiah ngei tur awm chu a ni a, amaherawhchu, Pu Speaker, bag chhungah a awm a, pahnih thum mai kha a ni lo a, Officer tanah bag tin mai han thama engemaw tia test vek mai kha a har a, chuvang chuan MIZOFED-a ka awm lai khan sawhthing lei ang deuh ka ni a, Mizo kan rinawm dan hi, trip 1 a lo kal chuan rawra mamawh

tam vak lo tana daih tur hi chu a lak theih an ti thin a. Kan inmualpho ni lose, kan nihna dik tak hi sawi mai ila thain ka hria a, mi rinawm tak tak inkarah hian khang khan min tichhe thin a ni. Tuna NLUP-a hlawhtling tur tak tak bawng vulh zingah pawh khan lawmthu sawi mawlh mawlh an tam laiin, a chhe lai ringawt mai rawn pen chhuak a, khatia kan awm avang khanin thil hi a chhe zo ta vek emaw kan ti thin a. Tuna vanduin lo thlengte chu hriat sa a ni a. Hmannia Pu Lalhimpua'n a sawi kha ka rilruah a awm reng thin a ni a, a chhe lai ringawt en hi chuan tha hi a awm lo, a tha lai tam tak a awm a, heng avang hian beiseina kan nei a. Tunah pawh sum leh paiah kan harsa, gas-ah kan harsa a, electric-ah kan harsa kan ti a. Kum sawm thum chhung kan lo kal tawh tuna kan dinhmun hi vawiina kan tihthlen a ni lo, kum sawmthum kan lo tal tlan tawhnaah atangin hei hi kan thleng a ni. Amaherawhchu, 'kan thlen chin atangin hma i sawn zel ang u', tih hi kan policy a ni. Tuna kan programme han siam thar zawng zawng pawh hian bultan thar angin kan Chief Minister hoin Policy Direction neiin tan kan la a. Tun kum nga chhung vel hi kan harsa ang a, tun atanga rei lo teah hi chuan nichina kan sawi ang khan kan GSDP pawh service sector atang chauh pawh ni lovin a lo sang tawh ang. Tin, Power atang pawhin tuna kan project hi compensation engemaw ang vel buai avang hianin hnawk tawh lo selang, chuan kum sawm a lo kal leh chuanin power a thlawna kan hmuh tur ringawt pawh hi mega watt 250 vel zet a ni. A thlawnin i hmang theuh ang u, ti ila, min daih tur hi a awm dawn a ni. Tin, chumi atanga royalty kan hmuh ve tur hi a vaibel chhe sang tel a ni dawn bawk a ni. Oil atanga kan hmuh tur, nimirah kan Minister zahawm takin a licence fee-ah ringawt pawh vaibelchhia 9 tunah hian kan la tawh reng a ni a ti a ni a, oil enchhinna tur phalna atana licence kan peknaah ringawt pawh; a tak taka kan lak chhuah hunah phei chuanin kan hausak zia tur hi, churang chuan beiseina eng nei chungin kan hotute hian ram hruai zelin, kan thlen chin atangin hmasawn zel turin intiam thar ila, tih hi kan budgeta kan han thun lang thei lo, hmuh theih deuh tura kha niin ka hria a.

Le, chu chu lo tawh deuh mai selangin kan member zahawm tak takten bial chhung pawimawh lutuk han sawi kan ni lo va. Pu Lalthansanga khan khi laia SRI hlawhchham thu kha a sawi a, a pawh kan ti khawp a, chhungkaw pahnih/thum an lo hlawhchham a ni awm e, Lungdar laiah khian. Amaherawhchu, Mualchengah te, North Vanlaiphaihte SRI, a tih dan tur dik taka an tih chuan a let 3 te, a let 4 te-in a pung a. Kuminah pawh hian nasa taka hmasawn turin inbuatsaih a ni a. Ka han sawi tak phei chu N. Vanlaiphai lam deuh mah mah khi a ni a.

Pu LALTHANSANGA : Khati laiah khan phur 180 thar te, phur 190 te, khatiang kha a ni deuh mah mah zawk a. Pu Speaker, kan Minister hian information a neih hi, a dik tawklo a ni mai thei a ni.

S P E A K E R : Amah a han zin a ngai a nih chu.

Pu H. LIANSILOVA, MINISTER : Tunge diklo chu ka hre lo. Amaherawhchu record min peknaah chuan. Tin, lawmmante pawh an rawn la a, an hlim hle a. Chutih karah erawh chuan hlawhchham deuh leh mi phunchiarte an lo awm ve thin a, chu chu a nih ka ring a. Chulovah chuan a tlangpui chuan kan hlawhtling a. Churang chuan, buh thar tam kum kan han puang ngawt mai pawh hi, kan memberte sawi ang khan, 'in huaisen mang e', min ti te pawh an awm a. Amaherawhchu, kan ram mamawh a ni.

Tunah hian indo buai emaw leh tuilian rapthlak deuh, khulai Chicken neck an tihah khuan thleng palh ta sela, manganga tal mai tur kan nih hi hriain, kan ramah hian kan tih ve theih, potential kan neih ve leh kan tih theih a awmin kan hria a. Hei, kan mithiamte'n theih tawp chhuahin an han ti a, thingtlang lonei 40% a kan tlahniam chung pawhin, improve

Jhum method te, SRI te, tin heng kan khawl sem chhuah zawng zawng 5000/600 vel kan semchhuahte hi hmang tangkaiin hma an han la a, nikumah khan a hma aia kan thar aiin 10 % in kan pung a ni. Quintal 52,000 metric ton lai kan thar ve a ni.

S P E A K E R : Tukina kan chhiar chhuahah pawh khan Lal pawh thlawhhma ring mi bawk a ni, kan tih reng kha.

Pu H. LIANSILOVA, MINISTER : Pu Speaker, aw a dik a ni, a chhiar chhuah awm tur tak hi i rawn chhiar chhuak thin a ni, Pu Speaker. Ka'n congratulate nghal nghe nghe teh ang che. Tichuanin kha Pu Chatea han sawi, khatiang vanduaina lo thleng kha,....

Pu LALTHANSANGA : SRI kha a thalo ka tihna niloin, an la hmang thiam tawk lo a, tun aia uluk zawk hian demonstrate ta sela a tha awm mang e, tih te kha ka'n sawi tel duh a ni.

Pu H. LIANSILOVA, MINISTER : Aw, a lawmawm e. Hei RKVY te kan neia, tin, field school programme te kan neia, tin, KVK atang hian mi thiam khitah pawh tui tak tak kan neia, hmuntin district hqrs tinah, chung chuan an zirtir tlut tlut bawk a, kuminah hianin hectre nikum aia a let fe cover kan tum a, chuangchuan buh thar hi tihpun zel kan tum a ni. Chung atan chuan kan technology-te a tha tawkin kan hria a, tin, kan mithiamte an tha tawkin kan hria a, chuangchuan taimak pawh an taima a, tuna harsatna awm...

Pu LALTHANSANGA : Pu Speaker, khilalah khian KVK kan neia, KVK te hi thum chak deuh a, thum that deuha, a englo chu nise chu tun ai khianin mipui pawhin an englo anga, tunah chuan tamtakin an decline tlat a ni. Kan hnenah hian an sawia a hrehawm ve angreng em a, chu chu ka rawn sawi chhuahna chu a ni. Aw, SIR an hmang turte leh SIR lote pawh hi, tanpuina an han peka pawh hi a tlem tham hi an ti deuh hleka, chutiang thleng chuan an han sawi ve thin a ni, tih kha ka'n sawilang duh a.

Pu H. LIANSILOVA, MINISTER : Tanpuilo pawha thawk tho tur tanpuina han peka tlem tham tih te hi a awm tlat thin a, a tehna tur hi hriat thiam hi a har khawp a. Engpawh nise, tihhlawhtlin kan tum em a, kan director- te leh kan DAO ten an lo chhianchhiah anga, keimah pawhin Vanlaiphai chu ka lo hrereng anga, hei kan Parliamentary Secretary-te nen hma lo lak kan tum anga.

Tin, chu lo chu serthlum khilai Sialsir leh Chhirde kha an han sawi kha, thei tiak supply-ah khanin Sialsir chu an hotupa nen kan inhmu a, lawmthu min hrilh mawlh mawlh a, hmanni khan. Tin, hetia Horticulture-in a chi tha min han pek hi chuan nikum hmasa a kan phun kha kuminah a rawn rah ti tih maia engtin nge, a ti a, 'E, mithiamin la rah tir lo tura an tih kha,' ka lo ti a, vuak thlak thei em? a ti a, vuak thlak chuan i vaw hlum anga sin, lawh tur, kan lo ti ve ngawt a, an hlim hle a ni. Amaherawhchu Chhirde kha chu i sawi ang khan hei kan Nursery Register neitu tum tir kan nei a ni. A hming chu sawi em lo ila, Serchhipah khian kan neia, a neih tawk aia tam kha supply tur kha an lo awm si a, chuangchuan kan officer-ten hei hi chu a tha lo, pawm tlak a ni lo, an tih, khawi atang emawa lo lak, ama nursery a, officer-ten an ena, hei hi a tha, ti chin hi ni rawh se an tih, khami piah lam kha alo supply a, mahselangin an reject sak vek a, chu chu alo ni zawk awm e. Chuangchuan kan thil tihah hian a fello lai a awm ang tih kan ring khawp a, theitawp erawh chu kan chhuah a. NLUP a kan thlai tiak han pek leh engemaw velah pawh hian,

khawilai emaw ah hian khatiang fello deuh zeuh kha alo awm leh zeuh thin a, chung tak chu kan hotute hian min hriatpui ula, kan nursery neih te pawh hi inkalpawhin min tlawh sak ula, kha a hming te pawhchu chu kan duhthu sam a ni nghe nghe a ni, langtlang taka kal hi kan duh a.

Tin, chu lo chu jhum control chungchang kha hei kan officer-te ka'n zawt a, kei pheih chuan ka hriat phak loh a ni a, Pu Kohlia hun laia, ama thiltihtheihna a, alo sawi chhuahsak kha alo ni a, Land Resources Management lam atanga lo kal a ni a, tin a project-in a tum kha chu, khami community nursery kha an siam a. Community Nursery kha an siam ang a, serthlum te, avocado te, khatiang an thlai chin tur kha anmahni khan an kui tiak ang a, phun sawn theih a nih hunah khan an phun sawn ang a, an intodelhna tur tih kha a ni a. A scheme pumpui kha nuai 300 lai chu a ni awm e. Amaherawhchu, vawikhata lo kal mai kha a ni lova. Chawngte lamah te pawh a awm baw k awm e, hmun hnih hmun thumah. Mahse, kan officer-te pawhin an chhuang lo khawp, an hlawhchham a ni an ti. Tui lei tur an nei si lova, an thiam tak tak baw k si lova. Kha scheme spilcover kha tlem tlem hi a la awm a. Chumi chuan anmahni kha a tiak emaw in phun duha kha lei ula pawisa kan pe ang che u tiin an kalpui ta ringawt mai a. Khami a scheme-a kha la implement zawh si loh, spilcover la awm deuh si kha chutianga lo kalpui chu a ni a. Kan Member zahawm takten an sawi kha a lo ni (Interruption)....

Pu LALDUHOMA : Pu Speaker, nursery hi kan tlawh teuh tawh a, a hmunah. A neitutena an sawi dan chuan dinchhuah ngaihna a awm lo an ti ve tlat a ni. A chhan chu kha nursery-ah khan enge kan chin dawn min hrilh tlat lova, khawng kan hrilh dawn, a market min hrilh baw k lova. Keimahni ngaihdana a rem rem kan ching ringawt mai a, Department hian engmah min kawhmuh ngai lo an ti ve tlat a ni.

Pu H. LIANSILOVA, MINISTER : Pu Speaker, NLUP-ah chuan kan mamawh tur zat an chhut vek a. Helai ah chutiang zat chu pawm tlak a awm an ti a, chutianga kal chu kan ni a. Amaherawhchu, '400 te kan pek turah 400 kher kher pek a ngai lo, 100 te i pe ang u, a daih taw k' tiin kan inkalpu i a. Chutiang karah chuan khawilaia mi emaw tute emaw sumdawng khawilai lai atangin emaw an lo la khawm a, engemaw tia lo ti awm ve theih tho a ni a. Kan fimkhur a, theihtawp kan chhuah a. Chutih karah chuan kan enkawl theih piah lamah kan rilru lo ang taka thil thleng tunah an sawi ang te pawh kha thil awn thei a ni a, kan veng tlang zel ang chu.

Tikhan a tlangpui chuan ka react-ah ka'n inngai deuh mai a. Contract Regularisation Scheme han amend-na chhan kha a procedure lapse han tihlai avanga tih a nihna chhan kha contract hi an quota ang zel a anmahnia kan tih, kan hnawkhah khan '25% of the vacancies' tih a nih avang khan vacancy awm kha khatiang kal zel kha chuan quota hran hran nei an ni baw k si a, chuwang chuan 'hei chu contract hian a luahlan zo thei mai dawn awm mang e' tih ngaihtuahna lo kal atang leh Procedure mumal deuhva kalpui ni se tih avanga amendment siam a ni a. Khami avanga suffer emaw an lo awm palh a nih chuan en that theih chu a ni ang a. Amaherawhchu, tih chhan erawh chu kha kha a ni a. Chutihruah chuan, contract-a kan lak danah hian 'Lo thawk rawh' ti emaw chhungte chutah chuan ka hria tia lo inthun mai mai kha an tam lutuk a. A hnu lamah hetia kan han tih chinah hian khami 'a procedure hmang khan DPC talin ti ve rawh u sorkar hnaa inlaknaah hi chuan' han tih a lo nih takah khan DPC-a la lang ve miah lote leh DPC-a lakte inkar kha engtia ngaihtuah tur nge tih kha a lo ngai ta a. (Interruption)...

Pu K. LIANTLINGA : Pu Speaker, khalai kha a dik khawp mai a. DPC kha 2008-ah khan scheme kha a awm chauh a ni a. 2001-2002 atanga lakte an lo awm si a. Khang kha Education bikah phei hi chuan mithiam science lampang te, mathematics lampang mite a sawma sawm tak takte an lo ni a. khang ho kum 2008 hma lama an lak kha, a hnuah DPC leh pawh ni ta se, an engagement date kha chuan Seniority pe se chuan a dik mai dawn a ni.

Pu H. LIANSILOVA, MINISTER : Aw, ka hria e. Pu Speaker, helai hi a legal angle atang chuan Supreme Court-in ruling fel tak a siam a, miin DPC through lovin engtia rei pawh thawk se right a nei lo tiin tuna contract a kan chhawr zawng zawng pawh hi Law Department leh P&R hian an exam hrep tawh a, decision kan la siam thei lova. Amaherawhchu, legal aspect ringawt mai legal perspective a kan ngaihtuah lai hian a human angle laia kha ngaihtuah a ngaih ve avang khan tuna i sawi chiah kha chu chu policy a ngaihtuah fel chi a ni. Tuna regularization of Muster Roll kan amend kha engmah a dik lohna a awm lo hram, amahah kha chuan a tha a ni, tin sorkar interest pawh a ni. Amaherawh chu khang mite hmakhua leh an welfare ve tur ngaihtuahnaah khan a hnawh a ni mai thei a. Tunah hian kan sorkar hian hei kan Chief Minister hi hetiangah hian ngaihtuahna zau tak pu thin anih avangin, mi leh sa chu mi khami pawl tih lam a ngaihtuah lova. Engtin nge kan ngaihtuah ang, a human perspective lai thlir hian tih hi policy deuh va decision ngai a ni a. Law lama thlir chuan Supreme Court hian ruling fel tak a lo neia, 2002 ah emaw ni, file ah an rawn ti a kei pawh in ka chhiar hrep a. Chuvang chuan chulai harsatnate chu min lo hriatpui ula, engpawh nise a sorkarin an lo thawh tawh te, thawh dan te chu ngaihtuahin legal lam bawhchhe lutuk lovin, tih dante a awm emaw. (Pu C. Ramhluna : Pu Speaker, kha mi regulisation amendment rules kha a hmuh ve theih em aw? 2009 a siam kha niin ka hria a. Nia, hmuh ve mai mai chu a chakawm deuh vin ka hria a. A copy kha a hmasaah kha chuan kum 7 an thawh tawh chuan court-ah pawh an kal thei ta, khatia court-a an kal tawh khan an hneh fova) I hriat sual palh a niang. Kum 7 chin kha ngaihtuah theih an ni a, amaherawhchu availability of vacancy a kha, (Pu C. Ramhluna : nilo, ka hriat chianna chhan chu khami avang khan kan Department thinah pawh khan court- ah an kal a, min hneh a, ti chuanin kan regularized sak ta hlawm a maw, khami court-a kal dan te kha in tibo ta nge ka hre chiah lova, kha lai kha en ve te a chakawm deuhvin ka hria a.) A, ka hresual lo vin ka hria a. (Pu C. Ramhluna : Kei pawh ka hresual bik lovin ka hria kha lai kha chu) a rules khan an entitle lova, entitle to be consider chauh kan pe, amaherawhchu (Speaker : Court thu hi chu ukil te tan thiamnaah a inngat ve tlat mai a) Tin, a merit of the case-te pawh a ni ve bawh a. Amaherawhchu eligibility thilah hi chuan kum 7 emaw an lo nih tawh hi chuan consider theih a ni mai a, amaherawhchu vacancy a awm loh chuan right anga claim theih ngawt a ni lova. Amaherawhchu khami a kha a Department-in ama chungchang an ngaihtuahnaah khanin engemaw injustice an lo ti anih chuan court chuanin kha kha chu a right angin a tundin sak theih a ni tih chu ka ring a. Engpawh nise Pu Speaker, ka han sawi theih tawh kha min pawm sak tawh mai turah ka'n beisei a, engemaw, a serthlum (Pu Lalthansanga : Pu Speaker, Pu TT Zothansangan a MPC leh MNF buatsaih a rawn tih ngawt mai min rawn pek a equipment te nen hian min rawn pe a he file hi, Planning lam pang deuh a nia. Hei hi kan buatsaih pawh a ni lova, Central Minister zahawm tak lo kal khanin North East a project hrang hrang tih loh a rawn sawi chuti zat chu tih loh a ni a tih atanga hemi hi tih a ni a. Hetah hianin a implement-na hrang hrang hi a rawn dah a, a lo implement tawh anih chuan kha kha chu insawifiahna a ni a. A hmaa kan tih erawh hi chu Central Minister rawn tih a nih avangin hei hi chu kan daw lem lo a ni, Central Minister thusawi bawh zuina ani e tih kha kan sawi lang ani.) (Pu T.T Zothansanga : Pu Speaker, RTI hmangin an zawt a, an dawng a MNF lamin an chhuah ngam lova, annin an chhuah ni main ka hria) (Pu K. Liantlinga : Pu Speaker, a tawp dawn tawh tho tho va kha ti lai kha, chuanin tlem chuan a sawifiahnaah kha chuan ka la hminlo deuh va. A

chhan chu khami act, khami scheme chungchangah kha chuan court- ah te hial an kal tawh a, High court hianin judgment a siam a, supreme court order pawh lo ni ta sela High court hianin a siam mai dawn em ni chu aw tih a ni a. Tin, heta senior, DPC date approval date kha seniority a han tih khanin an aia senior tam tak kha a junior zawk khan an khalh avang khan, amaherawhchu an mahni khingtu zinga mi tam tak pawh hianin, tam tak chuan dan a ni mai a, skill kan nei a, aia senior te han senior khalh hi chu a zah pawh a zah thlak a nia an ti ve tho a ni, an mahni tawn tawna han kawm chuanin. Khalaiyah khanin policy mumal tak han siam dawn hian in) Pu Speaker a sawi a, kha ka hria a, Account & Treasury ami ho an ni a, tuna a sawi ang khan a hnuhnung zawk ho hi DPC-in pangngai taka an lak a ni a, chu chu regular ang deuh an ni contract-ah rau rau pawh. A hmaa lo thawk kum 4 kum 5 lo thawk senior ho kha DPC pawh thu lova dilna pawh siam em em lova khatia a thawk ve a, hetia report ang deuh te pawh a ni mai thei e, dilna te chu an siam chawp pawh a ni mai thei, khatiang kha a ni a, chu chu seniority-te pawn an inchuh deuh nghe nghe a ni. Amaherawhchu dan anga kan mithiamten an han thlir angin DPC hian screen ve leh phawt sela helai hi fulfil sela tiin an han ti a, khatah tak khan a seniority tur kha an thu a buai ta a, chu chu court a kal thenkhat an awm a, mahse decision..

Pu K. LIANTLINGA : Pu Speaker, Ngaih loh ngaihna a awm lova, Pu Speaker, a chhan chu kha scheme kha atira August ni 6, 2008 a an siam kha a dik, amaherawhchu sentence pakhat lek an han belh leh a, a danglam ta daih mai a ni. DPC date kha seniority an ti dawn ta si a. DPC khan retrospective-in emaw tin engagement date kha appointment date-ah pawm thei se chuan harsatna a awm lo ang. Kha kha chu sorkar thu thu a ni a, a tih duh leh duh lohah khan a in ngah a, kan zu sawi vak theih a ni lova, amaherawhchu han sawifiah hrim hrim kha chu a thain ka hria.

Pu H. LIANSILOVA, MINISTER : Pu Speaker, a forum dik tak chu a ni lova kha kan hre tawh a, a decision siamna chu court emaw sorkar authority te kha an ni mai anga, tuna a problem sawi kha kan hria a, tin department pawhin engtia kalpui tur nge tih lai a kha, mithiam leh law lam thiamte ngaihndan...(Speaker – Citizen tur chuan grievances kan neih chuan court kha kan tlan ve tawhna tur kha a ni ve hrim hrim a ni) Tichuan Pu Speaker, kha ka bei rei ta hle mai a,

Pu C. RAMHLUNA : Pu Speaker, Hei chu ka sawi a nih ka va ring lo em ! A tha tho nain. sawi hma khan kan sawi lawk, NLUP a 2010-11 a vaibelchhe 3 leh nuai 50 village level computer leina tur atana an tih la hman loh, an lei si loh, pawisa kha kawng dangah an hman ang ta nge, kha kha an la lei dawn? Village level computer kha an mamawh lo si anih chuan ngatinge pawisa an lo dah teuh kha? ti lai kha a sawi theih deuh em aw.

Pu H. LIANSILOVA, MINISTER : Pu Speaker, zawhna lo kal chawp deuh a nia, amaherawhchu ti hian han chhang ila a tha awm e. Kha kha, management component pawisa atanga pawisa hmanna tur ruahman a kal Apex Board-in a approved a ni a, atirah kha chuan Planning Commission nen pawh kan officer thiam hoten an sawiin village tinah hian computer awm vek sela, chu chuan District nen in connect sela, monitoring a awl ang tih an lo sawi hmuh avangin khami thu kharawn kalpui a ni a, amaherawhchu kan ti thei dawn lo a ni tih a Chiang a, churang chuan kha kha Apex Board-in lo approved mahse, hman a ni ta lova. Tin, a pawisa hi Apex Board-ah a awm ang ang hi society anih angin pawisa kha a hmanna tur Apex Board-ahrawn chhawp chhuah lehin hetiang zawng hian a divert tur a ni ang, tin financial year-a lapse chi pawisain kan siam loh avangin NLUP account-ah khan ala awm ta a ni. Tikhan han chhang ila min pawm sak mai ang chu maw. Computer khati zat zat lei a ni love tih kha a tawi zawngin, lei a ni ta love tih kha ka chhanna ni sela. Le, Pu

Speaker, ka demand No. 9, Finance Department, vaibelchhe 367,06,99,000, Personnel & Administrative Department, vaibelchhe 2,14,36,000, Planning and Programme implementation Department, Vaibelchhe 68,57,39,000, Agriculture Department Vaibelchhe 199,63,58,000 leh Horticulture Vaibelchhe 118,93,55,000, a vaiin Rs.Vaibelchhe 756,35,87,000/- te hi he House zahawm tak hian min pass sak turin ka han dil e.

S P E A K E R : Awle Minister zahawm tak Pu Liansailova'n a chante rawn wind-up pahin pass a rawn dil a, member-te pawh kan satisfied tawkin a lang a, harsatna awmte pawh kan han zawt nghal zel a, chuvangin demand no.9-na, 13,14,31,32, a vaiin cheng Vaibelchhe 756,35,87,000 hi pass remti ti apiangin 'remti' ti rawh u le. Remti lo kan awm chuan 'remti lo' ti ula. Awle Pu H.Liansailova, Minister Demand No.9-na Finance Department-ah Rs.357,06,99,000, Demand No. 31 Agriculture-ah Rs. 199,63,58,000, Personnel & Administrative Reforms-ah Rs. 2,41,36,000, Planning & Programme Implementation-ah Rs. 68,57,39,000, leh Horticulture-ah Rs. 118,93,55,000, a vaiin cheng Vaibelchhe 756,35,87,000/- chu House-in lungrual takin a passed ta a ni. Tunah chuan kan House Leader lo sawm ila, rawn wind-up pahin pass rawn dil nghal sela.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, ka lawm e. Member-ten demand sawi nan an participate tha hle a, a lawmawm hle a ni. Demand-ah chuan a hnuhnung ber a ni tawh bawka, demand-ah chuan thahnem an ngai tlang a a lawmawm hle a ni. A tlangpuiin sorkar hi kan han luh hlim kha chuan ka lungngai hle mai a, work culture te, ethic te a awm fum fe lova, punctuality leh discipline te a tha tehchiam lova, mahse kan senior officer-te leh mi thahnemngaite tan lakna avangin a tha tlangpui chho viau va, hna pawh hi a kal tan chho dawn niin ka hria a, a lawmawm hle a ni. Central lama min duhsakna chi hrang hrang pawh hi advantage chu sawi loh kan capitalize hlei thei lova, vawiin thleng hian thil lian pui pui solar city te, Mega Food Park leh thildang tam tak kan capitalize theih loh a awm teuh mai a, mahse chung ang kawngah pawh chuan hma kan sawn chho zela, a tih dan tharte kan hmu chho mek zela, vawiinah chuan kan luh tirh te ai kha chuan kan tha hle tawhin ka hria a, a lawmawm khawp mai.

Ka demand 9 zingah khan Legislative Assembly kha a pawimawh hle a, keiniho zawng zawng min enkawltu an nih bakah kan programme engkim min duan saka a bik takin kan Speaker te pahnih leh kan MLA zahawm tak takte enkawltute an ni a, vawiinah hian kan MLA-te, Legislative Assembly Secretariat-a kan Officer-te, thawktute chungah hian an lungawi hle niin ka hria a, a lawmawm ka ti khawp mai. MLA-ten facility kan han neih ang ang te, free travel chungchangah te pawh, dan bawhchhe silovin mahselangin, liberal takin, kan MLA-te, keini ho zangkhaina min ngaihtuahpui tih a hriat a, a lawmawm takzet a. Tin, thawhrim chungchangah pawh kan thawk rim hle a, heng chungchangah hian lawmthu sawi tula ka hriat avangin lawmthu ka'n sawi a ni.

Tin Assembly chhunga programme kal phung leh thil dang dangah pawh department then khat khat atangin an duh hunah te information-te leh thil dang dang documents-te, papers-te hmu thin lo mahsela theihpatawp an chhuahnaah hian tun session-ah ngei pawh Budget Session pawimawh takah bahlahna awm miah loin kan kal chho thei a ni a, kan la tawp lo nain kan Secretariat a Officers te leh Staff chungah pawh lawmthu sawi tulin ka hria a, a lawmawm ka ti takzet a ni.

Tin, hei kan Raj Bhavan hi sak that tum a ni a, INTACT-ten Heritage Building-a an lo puan tawh avangin tender-te kovin contractor-te thlang fel tawh mah ilangin hna hi a chak vak thei lova, khimi a main building khi a awmdan tichhe teh chiam silovin sak hnan a ngai a. Chuvang chuan a design pawh a uluk thlak hle a, chuvangin Block thum angrengin an siam a, chutiang chuan kan kal a ni a. Amaherawhchu bahlah lovin hna kal thei tura beisei a ni. Tin, a compound chhungah khian Staff Quarter 22 vel lai sak a ni a, chungte pawh chu tunah hian chak taka hmalak chhoh mek niin 17 phei chu zawh theih mai beiseiawm te leh zawh mek te pawh a awm bawk a ni. Chutiang chuan Governor Establishment hi kal chhohpui a ni a. Tin, kan Governor hi a fel hle mai a, a demanding lo khawp mai a, enkawl a nuam hle mai a, sawrkar tan Chiauhiarna a awm lo khawp mai a, Politician puitling a ni bawk a, enkawl a nuam khawp mai. Hun hmasa lamah te leh engemaw chang chuan Governor demanding deuh phunchiar deuh te, duh ngah deuh te kan lo kawl ve tawh thin a, tuna kan Governor hi chu a hrawn a nuam hle a ni, a demanding lo khawp mai a, hei ringawt pawh hi a hminga sawrkar kan nihna angin a zangkhai thlak ka ti a, a lawmawm hle a, a chungah pawh lawmthu ka'n sawi duh a.

Tin, Vigilance hi tukinah pawh zawhna ang deuh a lo kal a, properties returns te hi an titha em tih te a ni a. Properties return hi titha lo thei pawh an ni lova, Sawrkar hnathawk chuan an ti ngei ngei tur a ni a, tukina ka sawi tawh ang khan mithenkhat erawh chu ngaihthah tam tak an awm a, tihna chang hrelo te leh tih tur a ni tih pawh hrelo ang maia awmte an awm a. Ka sawi tawh ang khan hnamdang hi an fimkhur khawp mai a, an tha kawp mai a, sawrkar hnathawk an nihna ang a an tih tur ang chi hi chu an ti zar zar deuh zel a ni. Mizo hi kan inthlahdaha a tlangpuiin fel tak tak leh fimkhur tak tak, dan ngaina leh dan hnuai a awm an ni tih inhria a kal awm bawk mahsela chulam pang ngaihsak miah lo motor/car te pawh kuhvakhawr lei mai mai khatiang kha tam tak kan awm a, han inhaider chin te tamtak awm bawk mahsela leh faul finding hmanga a department-a kal lo chung pawhin mi engemaw zat hrem an ngaite, han ban hial ngai te hi a hrehawm takzet a. Tute mahin mihring tichhhiat kan duh lova, amaherawhchu dan an bawhchhiat si kha chuanin dan kha sawrkarin a lekkawh a ngai si a, chungte avang chuan tuar an awm thin a, mi 30 chuangah kutthlakte a lo ngai ta te hi a vanduai thlak ka ti a, tin, tunah pawh thubuai nei engemaw zat an la awm a ni.

Mizoramah hian Pu Speaker, mi corrupt hi a inthup theih miah lo a ni. Kan la tlem bawk a kan inhre vek a, nuai 10 awrh chauh kan ni a kan inhretlang vek a. Mi corrupt hi a inthup theih loh. Lal Thanhawla, Aizawl tlangval, khawlai mi engtinngin in tha tak a neih tih hi rinlehawm tak a ni. Chungte avang chuan kum 10 chuang min chhui reng a. kan chet dan leh kan khawsak dan atang hian kan inhre zung zung thei zel a, hmanni lawkah ramhnuai atangin kekawr mawng tet nen an lo hawng a, engtin nge tunah in/thlam ropui tak tak an neih theih? Hei hi Mizo te chu kan inzawt reng a ni. Chutiang chuan sawrkar hnathawkte pawh kan ni vek a. Mizoramah hian corruption hi a thup theih loh, kan inkawmchhak kawmthlang vek a, amaherawhchu harsa zawk erawh chu insawipui hnam kan nihnaah hian dan hian "The Laws shall take its own course" han tih turah pawh hian chutiang avang chuan Justice te pawh hi a delay-in a tihpelhe theih deuh em tih hi ngaihtuah theih a ni. Chung zawng zawng ka'n sawi chhuah duhna chhan chu, he ramah hian rinawmna, dikna te lal selangin tichuan hnam ropui, ram ropui kan ni dawn a chutiang atana hmanraw pawimawh ber chu rinawmna, dikna, taimakna, tum ruhna leh kohhran mi kan nihna angin pathian tihna nung a ni a, chutiang kan nih loh chuan ram ropui kan thlang lovang tih a hlauhawm a ni. Chuvangin keini heilaia thute hi khawi bench-ah pawh thu ilangin zawmthawtna te, thatchhiatna te, kuttlinglova sum lak pawisak miah lohna te, heng zawng zawng hi corruption an ni a, chuvangin Society khawi kipah pawh hian a lut theia chung ang zawng zawng chu veng a, a chhelai siamthatu turte kan ni a, helai keini mi 40 te phei hi chu chutiang kawngah chuan

pumkhata kan thawhho hi a ngai a. Chuvangin Clean Society kan nih theih nan kan pawimawh a ni tih kan inhriat a tha. Chuvangin heng Vigilance chungchangah pawh hian kan inhriatpui a ngai a. Nichinah kan Finance Minister zahawm takin langlang sawrkar siam kan duh a ni a ti a, chuvangin kan MLA zahawm takte pawhin sawrkara rinhlelhna kan neih chuan Society kan ni emaw engpawh nise, House Committee tam tak kan nei a, a hmuna ena tlawh nghala a tul anga inchachhuah zel hi kan ram, kan hnam thatna tur a ni a, kan insiamthat theihna tur a ni a, chutiang atan chuan kan inhawng a ni tih ka'n sawi nawn leh duh a ni.

GAD, hei Mizoram Hause hi kan nei nual a, a thawktute hi Member zahawm tak Dr. Thangtea'n a sawi ang khan an khawngaihthlak em em a ni. Mizo zawng zawngin thlen kan tum a, phai kal zawng zawngin thlen kan tum a, thlen tum lo hi chu tlem te a ni. Chuvangin Mizoram House-a thawktu kan Officer leh Staff-te hi an khawngaihthlak hle a ni. Hman deuhah khan kan Chief Secretary mangangin New Delhi State dang a tlawh kual a, ka tawng an hriat leh tawh suhah Jarkhand tih angreng state thar, tlema kan han zawlpui angte pawh an kal kual a, eng chin nge thleng thin a tih khan, entitled chin chiah an thleng thin tiin an lo chhang a ni. Kan L.O te, kan Resident Commissioner te an khawngaihthlak hle a. Damlo hruaite pawhin In khat tlat mahse dormitory vela awm te hi an duh miah lo, an thin a rim mai, chutiang chuan hrehawm tam tak an tuar a, hengte pawh hi engtinngan kan tih ang tih hi kan ngaihtuah a ngaiin ka hria a. Mizo zawng zawngin thlen kan tum ringawt tih hi thu uarna a nilova, thudik han sawilanna a ni a, chutiang chu kan nih avangin. Chuvangin Mizo house eng ang tiat pawh nei mah ilangin kan indaih tak takin a rinawm chuang lova, mahse chuti chungin a tul zual bikah Delhi-ah chuan kan hria a, Vashan Vihar-ah kan nei a kan leng lo hle a, a enkawltute an khawngaihthlak hle a, Chanakyapuri-ah kan neihna hmasaah tunah sak mek a ni a, an zo tep tawh a, khumi khu han nei pawh ni ilangin kan ziaawm hret maithei, mahse kan mamawh tak tak hi chu a puhruk chuangin a rinawm loh. Kolkata-ah Ballygunge-ah kan nei a, Salt Lake-ah kan nei a, a nghaktute an khawngaihthlak hle a ni. Tin, mi thenkhat phei chuan thinrima vau te kan awm zel a ni a entitle miah lo pawhin chutiang chu kan ni a, Tin, a entitled keini ang te pawhin chhungkhat laina duhsak zawng han recommend a han thun neih ve talh kan tum zel bawk si a, chutiang chu kan ni a, chuvangin indaih tak tak hi a awm dawn lo. Tunah pawh Najarbagh-ah nichina member zahawm tak Dr. R. Lalthangliana sawi tawh ang khan sak mek a ni a, an sa tha hle dawn nghe nghe a, khungte pawh khu a rang thei ang bera sa zo turin kan innawr nghe nghe a, nakum July velah chuan zawh theih kan tum a ni. Tin, tunah hian Bangalore-ah kan hun hmasa-ah khan ram thalai tak min pe a, tuna Bangarapan leh Veru...te khan, foundation stone kan lei a engkim kan ruahman chhova mahsela kan awm ta lova, kan awm loh chhungin a lo bo ta a, mahse Mizoten an mamawh si avangin kan lo kir leh veleh khan Bangalore-ah Yadurappa hnenah khan kalin ram kan dil a, anin vanneihthlak takin Urban Development Minister Suraj Mehta a lo awm bawk a, chungte nen chuan kan sawihova a ram thalai ber kan pe ang che min ti a, an process a, Chief Minister Yadurappa a thlen dawn hma ni chiah khan Yadurappa kha a chhuah a ngai ta a ni corruption charge vel avang khan. Tichuan a thar a lo kal a, Chennai Noida, ani pawh chu Delhi-ah vawihnih ka hmu a, kan tifel dawn a hei kan ti mek a ni a ti a, mahse tifel hmam a tla ve leh ta ani pawh, tunah khuan a thar a lo kal ve leh ta a chu chu ka la be hman lova. Engpawhnisela, hmun tha lai berah min pek tur chu ruahmanna an siam tawh a ni. Chutih chhungin Bangalore-a Mizote zawkin zin veivak te nilovin, officer te leh official te mamawhna vang nilovin Bangalore-a Mizote zawkin an mamawhna an sawi avangin a hmun kan nei a In kan sak hma pawhin In i hire ang kan ti a tunah khuan

In tha tak Rs.80000 in kan hire a, amaherawhchu, In, Mizoram House a awm kha chuanin Mizo zawng zawng thlen kan han tum lehngal mai a, a manganthlak khawp, chutiang chu a ni a. Engpawhniselangin, a In han inpek chuan hmanah pawh khan mithiamte kan design tir chuan kut ni vang thla puipun nikhuain mi 200/300 lenna tur hall engemaw awm zel selangin tin, milian an kal chuan sorkarin an lo enkawl a, official a an kal chuan, chuvangin zirlai mangang engemaw admission an hmuh hmaa an lo awm lailawkna tur ruahman nise kan ti a, chutiang chuan tunah pawh hun kan neih leh chuan kan ruahman fel.

Tin, Mumbai-ah khan an sawi tawh a kan hotuten. Tuna House chhete kan neih lai khu miliante leh sorkar officer te leh Minister-te thlen nana tih a nilova, damlo ho tan liau liau a kan tih a ni. Tin, Liaison Officer pawh officer lian tak, pawimawh tak dah a ngai lova, thlakhatah file pakhat pawh khawih tur a nei lova, a hna ber chu damlo enkawla lo thlamuan a ni. Tin, kan nihna leh damlote khuta zuk awm...damlo te an chhuk lam, an kalna Hospital kha kea kal nan a laklawh si, taxi han hire dawna a hnai lutuka an kal that lohna a ni bawk si a. Chuvangin L.O hman tur ni lovin, milian zinte tana hman tur ni lovin damlote Hospital-a inhruaia kir leh nan khatiang khan a ni a. Chuvangin Airport thleng thlenga hman atan tih a ni lova. Airport-a kal duhte chuan taxi hire tur tam tak a awm a, chu chu an tih dan zawk tur a niin ka ring. Chuvangin Ambulance emaw motor emaw kan han dah pawh L.O in a hman atan a ni hranpa lova. A tul chuan a hman tur pawh a ni ang. Amaherawhchu, kan tinzawn ber chu damlote, hruaitu mimal ang te an ni. Chutiang bawh chuan Bangalore a Mizoram House pawh kha kan ti a ni.

Nichinah khan kan ngaithla tawh a khutah Mumbai-ah hmun tha tak kan nei a, hmun tha lai tak a ni a, State hausate leh ti thei deuh kan thenawmte chuan an sa tawh a ni awm e. Vawiinah hian a satu tur contractor kan zawna chhan hi sum kan neih loh vang a ni. Sum chu nei ila keimahnin kan duh thala sak kan duh. Mahse, chutiang tur chuan sum kan nei lo atin a ni. Mahse, House kan mamawh si a, Mizo awmtan an mamawh a, damloten an mamawh a. Chuvangin remchang taka min sak sak theitu tur kan zawng a. Tichuan chumite nena kan inremnaah chuan a floor pumpui pakhat leh a floor dang pakhat a chanve chutiang chu keinin kan chang ang a. A area hi 9500 sq.ft a ni. Tin, car sawm vel tal park-na tur exclusively a Mizoram House-in a hman tur chu a awm ang a. Tin, room siam tum dan chu tuna design-ah chuan VIP Suite pahnih a awm ang a, Room 8 a awm ang a, Emporium pakhat a awm ang a, Staff Quarter pakhat leh Auditorium 1, mi 100 vel len theihna tur a ni. Chutiang chu tuna tum dan a ni a, tunah hian sak theih reng a ni a. A foundation stone te phum an duh a, chutiang tur chuan tunah hian a hun kan la fix lo a ni. Tin, a thleng tur tam ber chu milian leh Minister-te ni lovin, sikul naupang admission an hmuh hmaa han awm lailawkna turte leh dam lo leh hruaitute an ni leh bawkin ka ring. A chhan chu official takin Mumbai-ah kan sorkar hnathawktute leh Minister-ten tih tur kan nei fo lo, private business-tea an kal a nih loh chuan. Tin, Mizo zirlaite leh mizo thiantan an mamawhna avangin Pune-ah Prithviraj Chauhan, tuna Chief Minister, Maharashtra hnenah khuan lehkha ziakin kan dil a, kan lo ngaihtuah ang e, an ti a. Hmanni khan Delhi ah kan inhmu a, ka'n remind a, engpawhnise, an zawng mekin ka hria, a ti a. Chu chu Pune-ah khuan Mizo thahnem tawh tak an awm a, Zirlai tam tak an awm a, Theology zir pawh an awm ni awm tak a ni. Chutiang chu a nih avangin Mizo hnamin kan mamawhna avangin sorkarin nei leh nei lovin chutiang chuan a ngaihtuah a ni a. Chungte pawh chu min lo pe nise, hetiang a builder te hnena kan pek mai loh chuan tunah chuan Mizoram sorkar chuan a sakna kan nei mai dawn lo.

Tin, Chennai a zirlaiten min rawn hmu a, Pune ang bawkin. 'Mizoram House tur min ngaihtuahpui la' an ti a. Jayalalitha hnenah lehkha ka ziak tawh a, a chhanna ka la

hmu lova. Chuvangin a tul dan angin remind leh a ni ang a. Chutiang chuan Mizoram sorkarin a mamawh vang ni lem lovin Mizo mipuite leh Zirlai awm ten an mamawhna avang zawkin hmun hrang hrangah tiang khan kan ngaihtuah a ni a. Tin, a bik takin Vellore-ah te, Kolkata-ah te hi chuan damlote leh hruaitute mamawhna avang pawhin kan ngaihtuah a ni. Tin, a enkawl tur Nurse te pawh kan dah thin a, Kolkata-ah te, Guwahati-ah te. Tin, tunah pawh Mumbai-ah khuan nurse dah kan duh a. Amaherawhchu, helam atanga kan thawn thlak chuan quarter an ngai ang a, sum senna tur hliir a lo ni ang a. Chuvang chuan tualchhung atangin an hmuh theih chuan chu chu ruai turin kan inti a ni. Chutiang chu Mizoram House chungchangah.

S P E A K E R : Ka pu, i sawi lai khan tualchhung mi kha remchang chu an awm ni awm tak a ni a. Amaherawhchu, Contract basis, Muster Roll lo deuh hlek a hlawh an beisei a ni awm e. Muster Roll lo deuh hlek, Contract ang deuh hlek, hlawh tha deuh hlek, hlawh awmze nei deuh hlek chu an beisei a ni awm e.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, chu chu duhtusam chuan regular post pe nghal ila kan hmu tha tur a ni a, mahse kan tlin mang si lova. Kan tlin bak hi chu tlin a har khawp mai a, kan tlin ang chin kha kan han ti rih phawt a, kan hmu mai turah kan inbeisei a. Kan hmuhloh pawhin, chutiang deuh te pawh chu tul anih chuan, damlote'n an mamawh avang zawkin ngaihtuah theih chu a la ni zel ang chu.

Tin, Helicopter Service kha, nia, Pawan Hans te hi Central PSU te an ni a, an accident zeuh zeuh awm tak a ni a. Accident hi chu accident a ni a, accident ni lo se tumah an accident duhin ka ring lo. Chuvangin, a avoid theihloh a ni, accident hi chu. Amaherawhchu avoid theih awm tak a awm ve a. Hmanni-a Dorji Khandu te tlaknaah khan vawi-2 an tla tawh a. Khatah kha chuan Safety Norms an bawhchhe chiang a, chumi avanga tla chu an ni an ti a. Tin, anmahni Pawan Hans pawhin an pha lo a ni. Tin, North East-ah hian kan la thinhrik vaklo a niang tun ni 27 pawh khan Meghalaya chuan an ruai thar leh a Pawan Hans Guwahati atangin Shillong thlengin Chief Minister telin inaugural flight Chief Minister pali Pawan Hans hovin an ti a, ni 27 khan an inaugurate ve chauh a ni. Chutiang chu a ni a, engpawhnise tender a ni a, a chhang hniam apiangte pek loh theih an ni lova, an that tho chuan chutiang atan chuan... an ni a tunah hian a thlak dan tur chart te pawh siamin a man tur awm angte pawh an rawn ruahman tawh a GAD lamin, tichuan ni 14 hian inaugural fligh neih tir kan tum a. Zemabawk Helipad khi Aizawl atan chuan hman kan duha, a phalna dil ngai miahlo kha Defence Ministry kan lo zuk dil a hmanah pawh khan GAC Eastern Command-in hman phalna min lo pek daih tawh kha hre lovin kan lo zuk dil a. Joint Secretary, Mizoram awmna pawh a hria angem tih tur hian security lam atangin a hlauhawm dawn avangin 'a theih lovang e' a rawn ti a. Mahsela, Nilai zan khan Defence Minister In-ah ka va kal a zan dar 10:00 velah kan sawi dun a 'tih theih ka lo tum ang' a ti a. Amaherawhchu, Sipai rawn ve loh theih a ni lovang a, chutiang permission-te in neih tawh chumi chu rawn fax la a ti a, kan Chief Secretary ka han phone a GAD lam atangin kan zuk fax tawh a ni. An phal emaw, phallo emaw kan hmang thovang, kan ram a ni a, kan thu ve turah ka ngai, annin nitin an hmang pawh a ni lova.

Tin, Helipad dang hi chu Assam Rifles enkawl a ni deuh fur a, civil ta anih loh chuan chung chu kan report duh a. Tunah hian service han tan mai kan duh a, mahse inthlahrunna deuh kan nei a a hminga security han indap ve te a ngai ang a, passenger-te ni leh ruah lakah te han tawmhulna tur, khang shed pawh kha kan la sa hlei thei lova. Mahsela, a duh leh mamawhte hi chuan an mamawh hle tawh avangin a tul dan

angin kan service tir thei tawh a, chung chu peih phawt ang kan ti anih pawhin kan la sawn hla leh thei thova, a tul dan a zirin tunah hian kal turin kan inruahmanin kan inpeih a ni, chu chu Helicopter service chungchangah ni selangin.

Tin, hlawh chungchangah hian state dang Chief Minister-te nen kan inhmu zing hle a tunlai hian ka zawt ve thin a, an buai ve reng reng lova state dang sorkar hnathawkte hi, keini hi a sorkar hi tunhma atang khan kan lo tawp bik nge ni a, kan sorkar hnathawkte mawh ka hrethiam chiah lova. Vawiinah hian kan sorkar hnathawkte hi sanction post 65066 awmah 54352 vel hi sorkar hnathawk kan nei a ni. Tin, heng hian Deficit School-te khatiang zawng zawng kha a huam vek a, heng bak hi sorkar atanga hlawh la engemaw zat chu an awm thei tho bawk a, chutiang chu engpawh niselangin record-a a awmdan chu a ni a.

Tin, Plan atangin vaibelchhe 416.15, Non-plan atangin vaibelchhe 1615.65, CSS vaibelchhe 25.97 hei hi B.E 2012-2013 kan expenditure, kan thlakip hlawh a ni a, a sang thawkhat hle a ni. Chuvangin thudik he House-ah hian kan sawi tur a ni a ...hemi development fund pawh hi nasa takin a tlem phah lo thei lova, Department hrang hrangin kan chanvo pawh hi a tlem phah ve bawk a ni tih te pawh hi kan hriat a thain ka hria. A hminga sorkara awm anga ka phut let ve zawk chu kan sorkar hnathawkte hian a tlem thei ang ber hnathawk a, a tam thei ang ber hlawh tum hi a tha sang tam tak zingah chutiang tha vaklo chu an awm a ni. Ka sawi fo thina vantlang inkhawmah pawh PWD-ah Pathian leh Mipuite zarah Bangla kan luah a ni a. Khinga hnathawk thinte khi Mizo tam tak Kohhran mi an ni a, ka hmu peih mang lo a ni, an zawmthaw lutuk khi, an inthlahdah avanga an rawng hnawihin an tihbalh te khi, rawng hnawiha sum leh tha an sen aia tam a tihfai nan khan hman zel a ngai a. Chutiang khawp chu kan ni tawha, chuvangin ka phut let ve zawk chu heti zat hi sorkar atangin ka hlawha, hetiang hu hi Zoram tan, Mipui tan ka pelet ve em tih hi an inngaihtuah ve a hun tawhin ka hria a, a chhan chu heti zat hian nuai 10 leh sing 9 leh sangkhat zingah, heti zat hian heti zozai hi sum an ei a ni a. Chuvangin an ngaihtuahaah khan ka hlawh phu tawh hi ka ram leh hnam tan hian ka thawk let ve em? ka pelet ve em tih hi kan zavaiin keini pawhin kan ngaihtuah tlan tur a ni a. Chutiang tur chuan ka phut let ve a ni.

Tin, IPR, member zahawm tak thenkhat kha an rawn duhsak hle a, kan journalist te, tunah hian journalist welfare fund sorkar hmasa atanga an lo tih tawh, tin, hetihlaia Minister Dr.R.Lalthangliana hoa an lo tih tawh kha kan chhonzawm chhova tunah hian kan hmang tha viau a, mitthi inral nan chauh nilo, tunah hi chuan damlote intanpui nan te leh thildanga tan pawh an hmang tawh a ni. Chutiang chu a ni a, a tul anga tihpun zel tur pawh a ni. Amaherawhchu pension te kan han sawia, vawiinah hian India ram State pakhat hian Accredited Journalist hi tunah hian kan ngah berin ka ring. Ka ring sualin ka ringlo. Accredited Journalist hi kan ngah em em maia, tute emaw sawi uar duh deuh phei chuan sawi selangin a semtute pawh hi accredited journalist-ah an dah zel emaw ni chu tih tur a ni. Hei hi thudik a ni. Chuvangin ngaihtuah that a ngai, a criteria leh engemaw condition tha deuha kan siam loh chuan tun ang hi chuan sorkar hausa tak tan lo hi chuan an duh ang hian enkawl theih an ni lovang tih ka hlau, chutiang chu kan dinhmun diktak hi a ni. Chuvangin pension ang chite kha chu ngaihtuah theihah ka la inngai rih lova, helai hi kan insawr zima, anih dan tur dik taka kan tih hma chuan.

Tin, thudik sawi zel hi a tha a, sorkar advertisement ringawta inngat ang chi te pawh hi engzat nge awm ang aw tihthe pawh hi ngaihtuah tur a ni. A quantity ai chuanin a quality hi a pawimawh zawka, chuvangin khatiang thleng khan kan zuk ngaihtuah a ngai,

miin eizawnnan an lo hmanga a tha, a lawmawm, kan duhsak, amaherawhchu a quality-te erawh hi chu kan neih ve a ngai a, tin, mi ramah an hmuh ang te an duh ve zel dawn anih chuan kan criteria te, kan condition te, kan guidelines te pawh siamthat ve a ngaia, fet deuh te anih loh chuan sorkar hausa tawntaw tan lo chuan tih chi a nilo.

Tin, tunah hian kan Finance Minister zahawm takte leh an Officer- te leh Planning lam amiten Music and Fine Arts lampangte kan thalaiten an chemkalna zawng a ni a, tihchangtlun chhoh zel kan duha, tin, Film production- ah hian kan chau viaua, ti mai ang, tuna thahnemngai taka thawktute ka tawng an huatthu suhah hei Manipur angte hi chu an sang viau tawh a ni. India ram hmun hrang hrangah te pawh an film hi hmuhtheihin a awm tawha, keini hi tlemin kan la hniam deuh hleka chuvangin changtlung zawka kan kal theihna turin kan film producer te, Artist te leh Painter te hengho tan hian kan budget- ah pawh token allocation kan dah nghe nghe a. A tul anga nakin lama hmalak chhoh zel tur a ni dawn a. Chutiang chuan I & PR hi sorkar thupuangtu ringawt nilovin, thil dang dangah tangkai zawk a department hi hman a nih theihna turin ngaihtuah chhoh a ni a, chutiang chuan tunah hian an kal a ni.

District Council Affairs, GAD sawi lai khan Air Force glass pane, Air Force 1 pali min dil a, National Security a concern avangin phal loh chiah kan ngai lova, glass pane pali Lengpui Airport-ah khuan kan phalsak a, anni duh dan phei chuan saw mi tlang te saw Lengpui Airport nise va verh a chumi hnuaiiah te chuan Jet fighter te kha thuhruk an duh a, mahse chutiang ram te chu a lo nih loh avangin a sirah khuan an inkhuar vena tur Sorkarin kan phalsak a ni. Tin, vawinah hian helai House chhungah chuan sawi ilangin, Security threat hi khitah Burma lam atangte leh hmuntin atangin a awm niin India Sorkar laipui pawhin a hria a, chumi atan chuan Radar Station-te pawh an duh a, Mizoram hi ram pahnihin min karcheh avangin mi security point of view atang pawhin vulnerable a an hriat avangin chutiang chuan an duh a. Lungleiah ram kan pe a, mahse Lunglei, chhim bial chhantute leh midang dangin an remti dawn lo niin ka hria a, chuti anih chuan khawngge kan vision leh ang ka hre lova, an duh dan chuan chhim lampangah a ni, chutiang chu a ni a. Tin, MLA zahawm tak Dr. Thangtea'n Chhim lama thlawhna tum hmun kha a reh ta daih a a ti a, Saitluk kawng tih ang te kha a hmunah an lo la kal mang lo a lo ni a, kan Sorkar hnu khan kan engineer-te leh kan thlawhna lampang, aviation hotute an va kal a, harsa takin an va lut chho a, a lo remchang lo in an hria a, tunah hian hmun dang an zawng leh mek a.

Tin, Chhim lamah sawn, saw tah Kolodyne Multi Modal Transport Project avanga World Bank Road-ah chhuahka kan neih hlawm/lawr avangin India laipui pawhin thlawhna tum hmun kan neih hi chumi lo meet tur chuan min phalsak tawh lo hrim hrim a. Rel kawng pawh hetah Sairanga kan lak piah lamah sawtah Lawngtlai thlengin a principle a min phalsak tawh ang hian thlawhna tum hmun pawh South-East Asia te nen North-East State ho zawng zawng hi Bay of Bengal a kan chhuahka hmanga Trade & Commerce a Gate Way kan nih hlawm avangin, chumi lo inbuatsaih lawkna tur atan chuan Railway, Lawngtlai thleng, Chhim lamah Lunglei a ni nge, Lawngtlai bial a ni nge, khawiah nge, thlawhna tum hmun, Lengpui aia te lo remchang tawh hi an remtiin a tha min tihpui a, an remti tawh a ni. Chutiang chuan tunah hian a hmun tur an zawng mek a ni tih he House zahawm tak hi ka'n hriattir duh a ni.

Tin, District Council Affairs-ah hian direct funding-te hi party thenkhatte chuan an duh lova. Amaherawhchu he ramah hian, ram leilung fate hi chu eng chi leh hnam pawh ni ilangin, neitu kan nihna te, kan mawhpurhnate a inchen theuh a,

chutiang chuan India Sorkarin Autonomous District Council an lo pe ta sa sa, keini kutchhuak a nilo a an lo pe ta sa sa, a nih ang hian kal selangin, lungawi takin ram leilung fate an lo nih chhoh zel theihna turin tih hi kan hotute ngaihda a ni a. Chuvangin direct funding-te pawh hi an duh a, a theih ang chin chinah hi chuan direct funding ti turin keini pawhin kan remti. Amaherawhchu 6th Scheduled to the Constitution of India Amend-te a ngaih avangin harsa an ti hle mai a, Committee-te pawh Pu Thawla sawi ang khan an ruahman tawh a, a hmunte pawh an va tlawh tawh a, tiang chuan an la kal chho mek zel a. Keini hi chuan a remchang apiangah tiang chuan kan sawipui ve zel a, kan move ve zel a. Tun tuma plan discussion-ah pawh khan Assemblance a direct funding a awm theihna turin, anmahni tan bik takin alo berah vaibelchhe 10 tal min pe turin kan ti a, vaibelchhe 10 min pe a, chu chu District Council 3-in tunah hian anmahni Budget a reflect turin kan pe tlang phei nghal a ni. Chutiang chuan theih ang tawkin, ram leilung fa an nihna angin an chanvo te.....(Interruption)

Pu LALDUHOMA : Pu Speaker, Constitution Amendment a tul dan kha min han hrilh thui thei deuh hlek em le?

Pu LAL THANHAWLA, CHIEF MINISTER :lehkha thiam ka ni lova dante hi ka hre lo reng reng a, 6th Schedule to Constitution of India hi a awm tih ka hre ve ringawt a, chumi hnuah chuan Governor hian Discretionary Power tlema zawng a nei tih ka hre ve leh a, a chhiar pawh ka la chhiar chhin lo reng reng. Amaherawhchu, Home Ministry chuan Committee chu an din a ni awm e chutiang chu a ni, lehkha thiam lo ka nih hi ka in chhir tawlh tawlh a ni, kha kha District Council Affairs chungchang chu ni sela.

Nichinah member zahawm tak Pu P.P. Thawla'n inrikrapna te chutiang khatiing a ti vak mai kha paw ka ti a, khawilaiah nge, tute nge lo inrikrap kha kha min hrilh selangin action ka la nghal ang, pawisa sem a hriat pawhin Congress-in an sem a nih chuan action ka la nghal ang, vote an lei a nih chuan min hrilh selangin ka dam chhung hian vote pakhatmah hi ka la lei ngai lova Pathian khawngaihna, action ka la nghal ang.

Pu P.P. THAWLA : Pu Speaker, inrikrap tih kha nia ralthuamte nena inrikrap lam ni lovin minority-te hnena election laia han inchim huk kha minority tan chuanin a buaithlak a, moral-te pawh a zam bawk a, tih kha a ni a, ralthuam nena inrikrap lampang kha a ni lo ve.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, member zahawm tak hian saw lampang saw hmar lam atang hian 'rawn campaign ve suh u' a tihna em ni. Chutianga inlakhanna rilru a nih chuan ngaihtuahna thar ka siam ang.

Pu P.P. THAWLA : Pu Speaker, campaign lo hrim hrim tihna lampang hawi a ni chuang lova, Central Sorkar-te pawh hianin State Election-ah hianin hmun khawi khawi emaw an tlawh kual tho va. Amaherawhchu, State Sorkar-te meuhin minority election a khawtinin a Sorkar thil ti theite nena han inchim vel hi minority-ho tan chuanin inrikrapna chikhat, rilru lampanga intihzamna chikhat a nihna lai kha ka'n sawi a ni e.

Pu LAL THANHAWLA, CHIEF MINISTER : Mara inthlanna lokal zawng zawngte Pu Speaker, kan hotute, Minister-te, Parliamentary Secretary-te khan Sorkar thil pakhatmah an hmang lo tih hi he House zahawm tak hi ka hriattir duh. Sorkar

motor an hmang lo, Sorkar sum an hmang baw lo, tawngka erawh chu an hmang, hmui chu a hman loh theih loh mahse keini aia hmui themthiam an tam zawk daih. Chuvangin, inrikrap tih ang chi khatiang kha he House-ah hian tute emaw mawhpuh nan hman kha a dik ka ti lo. Inrikrap chu invau khatiang zawnga in break kha a ni, tute mah kan vau lo, kan rikrap lo, chu chu House zahawm tak hi ka hrilh duh a ni.

S P E A K E R : Inrikrap tih tawngkam kha ni e hman loh tur a ni a, minrawn chim hneh deuh a tih kha a hman dan tur awm tak kha a ni a, inrikrap tih hi chu Mizo tawng chuan tharum hmanga invaubet tihna lam a ni.

Pu P.P. THAWLA : Pu Speaker, tlem te kan belh hlek ang echu pawh chu a ni tho Pu Speaker. Tehkhin nan, 'NLUP-te kan pe lovang che u', tih te pawh kha thingtlang mi tan chuan hlauhawm tak a ni.

Pu LAL THANHAWLA, CHIEF MINISTER : Eng pek loh maw, tu maw Pu Speaker, chutiang tawngkam chu tuin emaw a hmang a, kan pek theih zawng zawng kan va pe vek zawk a ni, chu chu a ho zawk alawm a tak takah chuan. Tuipanga thil/Gas awm lo te kha helaia Minister zahawm tak mawh a ni lova, sawlaia Company-in an duhsak Distributor Agent tura an thlan kha pa kha a tawp bik a midang aiin, khatih ruala an pek Sangau kilkhawr zawkah pawh kan Minister khan khami campaign zawh hnuah khan a han hawng daih a ni. Chuvangin, helamah puhmawh tur a awm lo tih kha Pu Speaker, ka'n sawi duh a ni.

Pu Speaker, Electric Bill kan member zahawm tak Pu Lalduhoma'n a man san kha arawn sawi a. Tunah hian a awmdan dik tak chu hetiang hi a ni. Tunah hian per unit-ah Rs. 3.00 a ni a, tichuan, (JERC) Joint Electricity Regulatory Commission-in arawn tihpun a ni a, chutah chuan Ni 1/8/2012 atanga hman tan tur a ni a, a punna chu Rs.3 tangin Rs.3.30 a ni, hei percent vel a nih hmel, kan State-in kan tihpun pawh a ni hranpa chiahlo va, tin pun hi a hun ve hrim hrim a, a punna hi pawisa 30 a ni a, 1st August atanga hman tan tura tih a ni. Tin, power-ah hian harsatna tam tak kan tawk a, nichina khan mi pakhatin minrawn phone a, Delhi-ah pawh darkar 4 te, darkar 5 te, power a awm lova a hrehawm khawp mai khua a lum si a, khalaiyah khan in sawi chhuah phei chuan chutiang chuan Delhi-ah pawh a awm lova, tumah an phun lo, an generator te an on mai, lo sawi rawh min ti a, sawi pawh ka tum lo nghe nghe a.

S P E A K E R : Mi thu i awihna angin in sawi hram a ni maw ?

Pu LAL THANHAWLA, CHIEF MINISTER : Sawi ka tum lo hrim hrim.

Tin, RGVVY hi an buaipui awm khawp mai, nichinah ka sawidan tur dik tak kha member zahawmtak Pu Lalduhoma'n minrawn sawi sak a, ka lawm hle a ni. Kha kha a dik chiah a ni a, kha aia thui kha sawi tur a awm a, chungte avang pawh chuan an thawk chak thei lo niin a lang a, a pawh hle a. Mahselangin, amah khan a hre Chiang Thova a lawmawm a, han tihtawp sak ila a contractor-te an lawm lutuk dawn si a, kan ekcheh thutpui reng ringawt mai a ni. A khat tawh hian kan ko va, tichak ru kan ti a kan nawr reng a, kan system hi tam tak kan upload tawh a, kan EEC te pawh an tang hle a, an nawr nasa a mahselangin an chak tak tak thei lova, chutiang chu a ni a a pawh khawp mai. Engpawhnise, tunah hian Augmentation of Substation 28 lai, RGVVY chhungah hian siam belh a ni baw lo, heng atangte pawh hian grant zawi zawi in improvement a awm chhoh ka beisei.

Engpawhnise nichinah khan kan Finance Minister khan a han sawi thuak a. Hei transformer chhia hi a tam khawp mai a, kan department hotute hnenah pawh ka zawt a, a quality a chhia a ni lo maw? ka ti a. Amaherawhchu, Mizoram Kohhran ringtu Kohhran mite hi electric han ruk mai mai te hi kan hniallo reng reng a, a load aia tam hi kan transformer hian a phur deuh vek a ni. Chuvangin a chhe vek lo zawk hi a mak zawk a. Electric rukte hi kan thiam khawp a, electric rukte mai mai hi chu Kohhran mi ho hian rukruah pawh an inngai baw si lova, a buaithlak khawp mai. Chuvangin heng kawngah hian harsatna kan tawh a, a tam ber hi chu tawng mawilo ni suh se Pu Speaker, self made problem a ni deuh tlangpui. Henga rukte pawh hi an thiam khawp a kan Officer-te pawh hian han chhui velte pawh hi harsa an ti, chutiang khawp chuan an thiam a ni. Electric Department hi missionary ang deuh an ni a, ramthim tihen hi an tum a ni a. Mahsela harsatna tam tak avang khan an tieng thei vak lova. Tunah hian beihpui kan thlak mek a, Tuirial khu an target date hma a min zawh sak an tum a ni, kan mamawh zia hi an hria a. Tunah hian Bagha atanga an kalna kawng khu a tha vak lova, PWD-in thu an pe tawh chungin an siam that sak mek chho zel a, chutiang chuan anni pawhin tha takin an thawk chho mek zel a. Tunah hian 67% vel chu an thawk zo tawhin ka ring a, a bak chu an nei tlem tawh hle a ni. Chuvangin Pu Speaker, khungte khu hluihlawn lovin awm se chuan tunah hian a engah na na hi chuan kan intodelh tawh tur a ni a. Mahse, hluihlawn a lo awm kha a pawh hle a, tunah hian kan tuar ta a, chu chu a chhan leh vang a ni.

Tin, Pu Speaker, hetah pawh hian ka sawi tawhin ka hria. Khu mi Tuirial Lung kan Phum ni khuan sum min petu, Japanese ho Overseas Economic Development Fund mite khan, 'ka Pu, nakum tun ang hunah hian Tuivai mega watt 210 pechhuak thei tur pawh khi a lo inkhuap leh thei ang min ti a. Mahse kan awm ta lova, a reh ta vang vang a, kan lo kir leh hnu hian kan hotuten an han bawhzui leh ta char char a, tunah hian D viability gap grant atangtein min tihsak an tum a, render te pawh kan follow-up tawh a, company tha pui pui leh lian tak takin an rawn chhang a, mahselangin eng eng emaw tihfel tur tam tak ala awm a. Hmanni khan Power Minister Sindhe-a pisa-ah ka va len chilh a, a tih theih tur zawng zawng chu kan ti vek ang, engmah harsatna a awm lovang, thlamuang takin lo awm rawh min ti a. Chuti anih chuan a foundation stone lay turin nangmah ngei lo kal rawh, July thla nge i lo kal ang August thlaah nge i lo kal ang September-ah te ka ti a. Khaw thengthawt deuhah ni rawh se a ti a, mahse tunah hian Home Minister a ni leh dawn ta a, engpawh niselangin, a enga pawh chu nise a mah tho hi kan sawm ang tih ka ring, chutiang chuan hmabak chu a ni a. Tin, Project dang dang kan nghah a, heng zawng zawng hi tuna kan hmalak lai mekte hi puitling ta vek se, mega watt nuai 2500 chuang kan nei dawn a, kan rama lui zawng zawng kan harvest phei chuan chu aia tam chu a ni dawn a ni. A tawi zawngin hei hi han sawi ta ila, Bairabi a 22 mega watt thermal project hi tuna anih dan khu chuan a to lutuk a, hman chi a ni lova, kan hmang thei lova, chuvangin Gas te kan nei dawn bawh a, gas base a furnace oil pawh niloin gas a tih turin kan engineer ten siam an tum a. Chutiang chuan Bairabi Thermal Project pawh gas base a siam tum mek a ni a, hei pawh hi rei vak lovah a zawh theih beisei a ni.

Tin, Solar lighting hi tunah hian khaw tam zawk hi electrify a ni tawh avagin an semna hmunah pawh tun aia tam zawk hi an sem theih ka ring a. Tin, hei BADP hnuaiyah pawh hian enggemaw zat chu an pechhuak thei a, chutiang chuan electricity-in a la connect loh, a la thlen lohna Solar atangin puhruk theih dan kan hotuten an ngaihtuah mek a ni.

Tin, kawng hrang hrangin wind mapping te leh thil dang dangah pawh tunlai taka kal chhoh dante pawh ngaihtuah chhoh mek zel a ni a, engpawhnisela vawiina kan engineer-ten an tih theih chu kan lui neihsa te harvest hi a ni a. Pawi tak mai chu helaia keini

kal khawmten kan hriat a mipuite pawh kan zirtir tur chu compensation hnam nih hi a zahthlak khawp mai a, compensation diklo taka kuttlinglova lak pawh pawisa lo hnam kan nih chuan kan project tha tak tak turte hi kan la chan phah ang tih ka hlau. Hei Lawngtlai atangin sawtah Bay of Bengal thlengin kawngpui kan sial mek a, KM 100 KM 30 chuang kan zo tawh a, chutah pawh chuan ram pilril deuh deuh leh ram pilril tak takah te pawh khan LSC nei an awm fur tawh a ni. Chutiang bawkin Bairabi atangin Rel kawng kan lachho dawn a, hengah te pawh hian compensation avang bawkin tunah hian tender te an float vek tawh a, Bridge te, Tunnel turte khatiang zawng zawng kha. Mahselangin hma an la la theilo, compensation diklo tam tak a lo awm leh tawh a, hengte pawh hi a chhui tura enquiry committee kan indah leh te pawh a tul ka ring a, a tidiklotute leh kan ram hmasawna tur tithuanawp zawnga kuttlinglova sum lo lak tumtute hi he hnam hian kan dim loh, he sorkar hian kan dim lo te a nih ngawt loh chuan infrastructure development kan nei theilo ang tih ka hlau a. Infrastructure development kan nei loh chuan kan ram hi a thang dawn bawk silo a, chutiang khawp chu a ni. Hei Mualkhang ang te pawh hi Sorkarina kan tih mai theih a ni lo, Land Acquisition Act a awm a, chumi hlan chuan an lokal tawh a, company- in an tih zat kha an pawm tawh a, mahse tunah hian an Officer senior zawkten an han enin, anni company kalphung aiin a sang uchuak lutuk a, a ram a zim bawk si a, chuvangin an pe theilo a ni. Sorkarin kan lo pe ang e tih mai theih a ni lo. Land Acquisition Act atang khan kal phung riau a awm a, chutiang chu anih avangin tihngaihna tak tak a awm hranpa chuanglo Pu Speaker. Chutiang chu a ni a, chuvangin hengte hi kan hriat a hengte hi kuttlinglo pawisa kan laka kan duhamna hi kan vei tlana siamthat dan kan zawn a tulin ka ring. Sum ngainat hi sual tinreng bul a ni tih Bible in min hrilh a. Chu chuan duhamnate a hring a, duhamna hi milembiakna a ti baw a, chuti chung chuan chung lama miin milem bia-ah min ngai ang tih hi a hlauh awm a, chu chu kan hnam dinhmun a ni. Chuvangin heng ang zawng zawng hi kan siam that a ngai a ni tih hi kan hriat hnu a ni a, keini ho tal hi chutiang zawnga a chhe lai siamthatu inti a tan kan lak tlan hi a pawimawh a ni, tih hi kan hriat hnu nimahsela ka'n sawi nawn leh duh a ni. Tiang khan Power lamah chuan hma lak chhoh mek zel a ni a. Hei Tuirini te, Tuivawlte pawh hi a lung phum theih mai, a bul tan theih tawh mai a ni a, tiang chuan Bairabi Hydrel Project an tih fo te pawh hi, Kolkata Company ten enin, dawrin khatiang khan an khuah theihna tur atan hmalak a ni, tih kan sawi tel duh a ni.

Tin, Pu Speaker, Minor Irrigation hi a pawimawh khawp maia, NLUP atanga kan Hnam Hmeithai leh Pachhiate chhanchhuah kan tumnaah hian Minor Irrigation hi a awm a. Hemi Minor Irrigation kan tih hnuaiyah hian Minor Scheme pathumte hi kan putlin hunah chuan ramin chhawnahawm tur tak te pawh a ni chho phak dawn a ni. Mahse heng hi, nichina kan sawi tak ang khan, rinawmlohnain he ramah hian min la um zel a, tih hi kan chhiara mahse kan ngaihsak zui lem hlei lova, chuvang chuan hna chhe tak tak member-ten an han sawi te pawh kha ka pawm thlap a ni. Tin, Pu Speaker,.....

Pu LALTHANSANGA : Tin, Pu Speaker, a maintenance chungchangah hian hmun tam takah chhiah a awm a, khatiang ang han thawm that kha a tul em em mai a, chumi anih loh chuan lo hmang ve deuh uk tawh te, hmang thei manglo anmahni a plastic pipe te la mai mai an awm a, khatiang repair na kha AIDP atangte khan emaw engtin emaw han siam dan provision han dah dan te kha a awm em tih kha ka'n zawt duh a.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, kan hmu tawh a, hemi atan hian 95.26% hemi development atan hian kan hmang dawn a ni. Chutiang chu anih avangin sum hi a tul pawimawh bik zual atan a awm tur a ni a, tin, kan siam tawh anih chuan sorkar hnathawkte chuan an hlauh chu an la tur a ni. Kan siam tawh anih avangin kan hotuten an sawi angin an hmang thei tur a ni a. Tin, hman theih lova siamtute pawh kha kan

chhinchhiahin ka ring. Khatiang mi rinawmlo khan kan ram development an tichhe dawn a ni a, chung mi rinawmlote chu kan chhinchhiah ngam ka ring a, chuvangin khang mi rinawmlote avang khan kut hnathawktuten an tuar tur a ni lova, khang ang kha chu kan chhawm tha ang. Tin, a department hi a pawimawh ang huin a thawktu te an tlem hle a, tahchuan rinawmlote an awm lehngal a, a pawi khawp maia, a rinawmlote hi ka hre nual tawh lehngal a, chungte pawh chu a siamthat hna hrim hrim hi workmen capacity a thatna turin a thawktute pawh hi siamthat an ngai, hna hi a tam khawp mai kan thawk seng lova, kum li kan thawk dawn tawh a, kan siamtha dawn tawh e. Corruption hrim hrim hi a zung chu kan phawi zo tawhin kan hria a, a phoro hun hi a la rei dawn a, member zawng zawngte min phoropui turin kan sawm nghal bawk che u a ni. Kha kha a lehlamah chuan ni mahsela, tuna kan kutthlakna mekte pawh hi investigation dang zawng zawng kan tih hunah chuan a dang chu thil dang ni selangin 2331 vel hi chu kan hnuk chhuak thei dawn niin kan inhria a.

PWD hi kan hma a zau khawp mai a, engpawh nisela member zahawm tak Pu Thlenga te, Pu Thangtea te in vei, in bial bik in rawn sawi te kha a lo tel vek mai a. A tel tih in hriat avang khan in rawn sawi nge ka hre lova, khang zawng zawng kha a khuh vek tur a ni a. Chuvangin thlamuang takin lo awm mai ulangin a thain ka ring a. Dungtlang to Farkawn te kha Work Schedule a awmlo pawh kha kan thawk ngr ngar zel mai a. Chuvangin Work Schedule a awm leh awm loh lampang kha a ni hranpa lemlo, a thawha thawh hi a pawimawh zawk a. Hei Artahkawn leh Ropaiabawk te pawh hi a tel vek a ni.

Pu LALTHANSANGA : Pu Speaker khiti lai kawng khi ka sawi hman chiah lo na a, tuna a kawng khi hmanah pawh Airlift i ngaih phahna hial kha a ni a, Biate to Artahkawn kawng chhe lutuk avang khan ni deuhin ka hria a, kawng chhe lutuk ka insawh ni berin ka hria i ti a. Khimi kawng siam khi a lawmawm a, tunah khian thawktute kan officer-te leh kan department pawh an fakawm hle mai a, an thawk chak a. Amaherawhchu chumirual chuanin a road condition hi chu a sub-standard lutuk a, culvert a awm si lova, a tawn tawn khi lei a awm vek mai a, luikawr a ni ringawt a ni kan siam dan khi chu. Chuvangin side drain-te hi khilalah khian kan mamawh hle mai a, chungte chu a tel thei em tih kha ka'n sawi leh bawk a ni.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, tunah hian Planning Commission atang khan 200 crores development atan a awm hrim hrim a, khang hnuaiyah khan kan Engineer-ten kimchang takin engkim an rawn buatsaih ang. Hei kan chhiar chhuah sak che u chuan in ning ang tih ka hlau bawk si a, in duh leh a copy-te ka la pe zawk ang a, Pu Speaker, a tha zawkin ka ring a. Engpawh niselangin Pu Speaker, BRTF kut atanga State PWD kuta National Highway dah tura tih ang chi te kha hemi a transmission period kha a rei a, chu chu kan tuar ta a. Tin, chumi hnuah a sum a lo chhuah khan Mizoram awmna pawh hre manglo ho khan an rawn chhang a, a chhang hniam hniam kha pek loh theih pawh an ni lova, an rawn thawk tan ta a. Entirnan, Hrangchalkawn to Lawngtlai te saw a thawk thei hlawl lova RGGVY contractor te ang bawk khan cancell ila chu an lawm zawk dawn bawk si a, chuvangin enkawl reng an ngai a tunah erawh chuan an cancelled tawh a, kan department ten thawh dan an ngaihtuah mek a ni. (Pu P.P. Thawla : Pu Speaker, khawngaihin Hrangchalkawn leh Tuipang inkar kha a thawm vel lampang kha mi rawn react kha ka lo hre lova khawngaihin react theih nghal a ni em?) react ngai lovin in dil zawng zawng chu a khuh vek mai. Zero point atanga Tuipang black topping-na turte pawh sum ngaihtuah a ni a, tin, a mipuiin an duh zawk phei chuan BRTF kuta pek pawh pawi kan tilo. Chutiang chuan kan department hotute chu an inhawng a ni. Pu Speaker khawpui chhung develop-na tur atan te leh hemi UD & PA atanga hmalakna tur ang chite heng zawng zawng hi entirnan, Aizawl

khawpui ang chite Vaivakawn to University Road-te, Sihhmui University road-te leh hmun dang dang Aizawl khawpui chhungah pawh chungte chu ruahman vek a ni a.

Tin, Vaivakawn atanga University kawng Contractor hnena pek a tulna chhan kha chu a leivung zawng zawng kha University Campus-ah zu chhun vek tur a ni a. Kha kha a ram neitute pawn an tlin lo ang tih a hlauhawm a chuvangin an tender a, amaherawhchu ram neituten an thawh ve theih tur lungrem te kha tender lovin khatiang chi kha tender lovin a ram neitute tan khek a ni tih member zahawm tak Pu Duha kha ka han hriattir duh a, an tender-na chhan kha leivung tam tak, khutah University Campas lamah khuan zu paih a ngaidawn a, leivung paihna hi tunah hian kan buai ber a. Lengpui panna kawngah te khuan an paih mai mai a, zanah an ven pawhin an veng hneh hlei thei lo. Chutiang chuan mi rinawm vak lo te, vantlang tan leh mirethei tana hnawksak leh pawisa vak lo hi Kohhranah hian kan tam ve hrim hrim a, chuvang chuan harsatna hi an siam a ni. Tin, Vaivakawn member zahawm tak Pu Duha rawn sawi an tih zawh tak khu, khulai khu tun aia tha zawka siam tur a ni a, mi pahnih ta a ni a, khulai khu, amaherawhchu, tlawm an ngai ve a, hemi non-lapseable hnuaiyah hian ti dawn ta ila chu vaibelchhe tel sen a ngai mai thei a. Mahse, mi tha tak takte an ni a, kan hotuten private initiation an bei a, chuta tanga inremsiama nei thei ta khu an ni a, an chungah pawh kan lawm a, tin, mipui pawh an lawmin ka ring a. Tin, chumi thlang hret tuna an thil zawrhna Dr. Thangtea te kawng Kanaan khumi kawngin a vel pawh khu hemi Temple Square ang deuha lian leh thaa siam tum a ni a. Hei hi UD&PA hnuaiyah ruahmanna siam mek a ni. Tiang khan Pu Speaker, Bungtlang te, Farkawn te pawh kha Police Station Out post bakah khan a kawngte pawh kha an lo ruahman ruih mai a, kan hotute hian an bial hi an duhsak lutuk emawni chu aw! kan candidate te pawh nakinah an tling thei lovang tih pawh hlauhawm khawpin an tihsak a, a pawl khawp mai a. Mahsela, a lehlamah tu te mah kan en hrang lo a ni tih kan hotuten an hriat theihna turin hetiang Pu Thlenga bialah pawh harsatna awm miah lovin engkim an lo ruahman vek a ni tih kha a lawmawm ka ti a, kan hotute leh a bikin Department hotute chungah pawh lawmthu ka sawi a ni. (**Pu LALDUHOMA** : Pu Speaker, ka inthlahrung viau naa ka bial chung point khat chiah, khumi Govt. Complex pan pheina Chawnpui kangthelhkawn pan pheina kawng khu a kawng tawntirh a ni si a, kawng thar a ni si a, a kawngte chu sial zawh hlim a ni a, a tha em em a, mahse motor lian kha a lut thei miah lo mai a ni. A chhan chu a thlang lawkah khan Culvert siam kha a ngai a, a neitu pa leh Contractor an intithiam lo tlat mai a, kha kha chu min chinfel sak teh u a) Pu Speaker, kha kha chu hotuten a ram neitute nena inbe remin a ram neitu kha thawh tira khatia a problem solve hlauh an tum a ni. (**PU LALDUHOMA** : A that chu) A ram neitu harsatna siamtu ber nen khan thawkho hlauh mai sela a tha awm mang e, an lo ti a, chutiang zawng chuan.

Hmanniah chhiatna rapthlak tak mai kan tawk a, Saitual Quarry-ah, a chim a, a pawl kan ti takzet a, ram pum min nghawng a, hemi kawng hi BRTF kawng a ni a, PWD in mawh an phur hranpa lova, tin BRTF te pawh hi kawng tha kan siamtir duh chuan pawng mawhpuh emaw huat theih emaw an ni hranpa lo a ni. Khilai lung lo khi chu lung hmantlak an hmu mang lo a ni. Chuvangin kawng tha kan duh si a, pawng khap ringawt theih an ni bik lova, kawng tha kan duh chhung kha chuan an hmang tur kha a ni ve mai a, chuvangin tunah hian kan bialtu member zahawm tak Saitual bial, kan Home Minister ni bawkin a hel dan a lo hria a, Tlungvel quarry te pawh khi kan Minister hmasa khan a hel dan kha a ngaihtuah nasa a ni. A la rem thei lo nge ka hre lova, chutiang chuan helai pawh hi ngaihtuahna seng tam tak an awm tawh a, tunah hian Keifang atanga Champhai road km 16 Tuivawl lui thlen thlak hma atanga pen hnih thum vel kawng siamin Saitual Saichal road kawngpui man leh maiin helai quarry hlauhawm tak hi pumpelh tum mai awm niin a hria a. Hei hi kan en anga, mipui vantlang tana hlauhawm tur a nih chuan sorkarin hmalak kan tum ang. Helai hi a pawimawh em avangin tih a ni.

Tin, Pu Ramhluna, member zahawm tak khan khami hliam tuarte leh mithite ngaihven tura rawn chhuk thla accident a thi ve ta kha zangnadawmna in pe ve dawn em? tih a ni a. Zangna dawmna leh ralna kan pek nuai hnih leh singnga kan pek kha Disaster Management Fund lam atangin a ni a. Disaster kha lo liam Disaster a awm hleinem kan ti a, a remlo deuh anih pawhin khatiang khan a kal tur a ni kan hotuten an ti a. Tichuan ani kha Disaster-ah khan tel miahlo mahse an ral ve dawn a ni awm e. Opposition thu rawn sawi a hlawhtling leh ta. Tiang kha Pu Speaker, ni mai selangin khami khaikhawmna kha hei a tam mai a. **(Pu B. LALTHLENGLIANA** : Pu Speaker, 2nd World Bank Road chungchang kha? Pu Speaker, chumi bakah chuan Assembly chungchang kan sawi kha a pawimawh viau asin mawle) 2nd World Bank Road hi...e...aw...Pu Speaker, Assembly khulai kan thut khawmna khu nia inthiar tura zun ram inthiar tura va kal saw a hrehawm khawp mai a. Mi pawimawh tak tak te pawnah khuan PSO te, IV Grade te leh tu tute emaw semtute leh midang inlengte pawh hmun khu a nuam a, an lo thu thup mai a. Khami kara zung tura va kal kha a hrehawm ve hrim hrim a, inthiar tura va kal kha. Tin, a chhung khu a tawp khawp mai. Nichina kan ngaihthlak tawh ang kha a ni a. Mizo hi hnam thianglim vaklo kan ni aniang chu hei kan kawtlai a te han kal ilangin thirhruai ban te hi chinai tahna a paw ri ai ruai mai a, a remchang apiang an chhak mai a, chutiang chu a ni a, a hrehawm khawp mai a. **(Pu B.LALTHLENGLIANA** : Pu Speaker, Committee room siam belhte pawh kha min ngaih pawimawh sak ula) member zahawm tak ten an rawn sawi kha Committee room lampang kha chu Pu Speaker thu a ni a, kan thu a ni lova. Mahse, zun In siamna na na kha chu kan intithu ve a, hei helaia thu ho hi kan siam belh ang kan tia kan thutna hnungah pawh sawn kan va chhuak a. Helaiah hian Zun In 10(sawm) tal chu a len hi mawle te kan va ti a, pawnah khan. Chuvangin, Zun In chu Pu Speaker-in rem a tih phawt chuan kan siam belh ngei ngei tur a ni kan ti.

Pu LALDUHOMA : Pu Speaker, khawngaih in khami kaih hnawihah khan khumi a hnuai garage-ah khuan Zun In a awm miahlo a ni. Tichuan, a sirah khuan an zung a, a luang nuaih mai a, a hing hak mai baw k a. Kha kha kan House Leader a thilphal lai tak hianin ka'n rawlh ve a nih chu.

S P E A K E R : A...a ho lutuk, a chung pawh khu hlau leh khur chungten an awm tawh a ni a. Chim dawn te khu a awm a, kan sawi peih tawh manglo a ni zawk ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, engpawhnisela, House pumpui kan lungrualna a tawpna turah kan lut a, a lawmawm hle mai. Zun In tha tak, nuam tak, rimmtui tak, thianglim tak siam kan ba tlang a. Nangnen tanghoin kan siam ang chu. Committee room hi ni e, hemi MLA Recess room te pawh hi Pu Speaker in a phal chuan leh kan Deputy Speaker-ten Committee a tul dawn phawt chuan pan theih ni ta ang sela, an hmang tho em ka hre lova. A chhan chu kan House Committee hrang hrang hian hna an thawh chak dawn chuan hei Committee hi a ngai zing khawp mai a, ka tel ve tawh thin a.

S P E A K E R : Kha kha a nia, amaherawhchu kan danah hianin Committee reng reng hi Secretary-in a ho tur, Secretary a tel tur tih a ni a, chuvangin, Secretary General-te kan neih a. Secretary te pawh 2(pahnih) kan neih te chu ala ngai mai thei e. Chuvangchuanin, hmun 4(li) laiah a rualin thu thei ila ti a member zahawm takin an sawi kha zawng hmun li li kha chu a theihloh ang. Hmun 2 a ruala thut theih dan erawh kha chu ngaih tuah hram chu a tha khawp ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Engpawhnise, Pu Speaker, hma chu kan la sawn hret, kan awmna atangin hma chu kan la sawn hret zel a ni lawm ni. Nia Pu Speaker, hei Demand sawina tluangtein kan nei thei a, a lawmawm a. Tunah khan chhan tur a tam mai a, mahse, kawng pawimawh zawng zawng hi kan cover vek a ni. Chhumliamkawn atanga Chawngte kawngte pawh cover vek a ni, Chhumliamkawn atanga Chawngte kawng te pawh Engineer-in-Chief ngeiin a va tlawh a. Tuna a grade saw chu a tha vak lova. Chuvangin, saw mi saw a tul anga thawm chungin grade thar, nakin zelah pawh Bus tha chi te pawh tlan theihna tur hi ngaihtuah a ngai a ni kan ti a. Chutiang chuan, hmun hrang hranghian ngaihtuah chhoh mek a ni a.

Tin, Thenzawl, Serchhip, Buarpui pawh hi BADP road in laih tur a ni a. Tender te pawh a chhuak tawh a. Chu chuan, Member zahawm tak Dr. R. Lalthangliana ngaihawh leh ngaihpawimawh ni bawh Buarpui khawpui chhung kawng chhe lutukte pawh kha a khuh thei dawn a ni. (Pu C. RAMHLUNA : Pu Speaker, khawngaih takin, kawng pawimawh ber mai a theihngihl tlat mai a. Saibawh atanga Vathuampui inkar kha a lang tel ve lo tlat mai a. Hei hi ka lo enchiang lova, ka han thlir deuh a, a lang lova. Hei hi a pawimawh riau mai a. He mi kawng thatloh avang hian tunah pawh hian Saibawh leh Vathuampui ho chuan buhfai an ngei ti tih der a. Khilai kawng khi Work Programme-ah hian a tel ve lo tlat mai a. Engemaw ti a ngaihtuah leh dan a awm thei ang em?

Pu Speaker, Road Development Fund 200 crore atang khan tam tak khuh tura ruahmanna siam a ni a, chungah chuan a tel ka ring a. Hetah pawh hian Work Schedule zinga tello kha a awm teuh mai a. Tin, Member thenkhatte an Bialah PMGSY road, chu ti kha ti min tih lo tih kha a awm nual a. Khang kha a criteria-ah khan population chu ti zat an ni tur a ni tihte kha a nih avangin, kha mi tling lo kha chu a tihlaih theihloh a ni. Hei hi kan hriat sa a ni a. Kha mi avang kha chuan lunglohah kan neilo tur a ni ang chu.

Pu Speaker, Demand sawinaah tluang takin kan kal chhova. Kalkawng hi a pawimawh a ni. Kawng a that loh chuan ei kan chham a ni nghal mai a. Tunah pawh hian kan irinlawkna tur tam tak a awm a. India ram hmun tam takah khua a kheng a ni. Chumi khawkheng chuan tunah Central Sorkar lu a tihai a. Chuvangin, Agriculture Minister Sharad Pawar-a pawhin tunah hian ruahmanna engemaw a ngaihtuah mek a. Mithiamte ko khawmin an ngaihtuah a ni. Engtinngge hemi khawkheng hian nasa takin kan economy a tihchhiat bakah mipui tan harsatna a thlen dawn a ti a, inven dan turte, hma lo lak dan turte ngaihtuahin nimirah Committee-te pawh an thu a. Tin, hemi a nih avang hian, keini hi vaibuh ring kan nih avangin keini hi a nghawng nat ber tur pawl kan ni tih hi kan inhriatlawk a thain ka ring a. Nakinah khan Pu Rohluna kan puh leh luai luai ang tih ka hlau a. Pu Rohluna'n khua a tikhken a ni lova, khua a khen hrim hrim avangin buhfai kan har dawn tih hi lo hre lawk ila a thain ka ring. Chuvangin, hemi NLUP hnuai hmalakna hrang hrang pawh hi ngawrh zawk leh tha zawka kan zavai hianin, helaia Member 40-te hian kan Bial theuhah pawh neitu rilru pu a, a hlawhtlin ngei hi kan ram kan hnam tan a ni a. Congress tan a ni lova, chuvangin, khatiang zawnga kan ngaihtuah chhoh theih hi ka duh hle a ni.

Tin, kan ram harsatna pakhat Insurance Company kan neihlohna avanga harsatna hi Finance Minister a nih laiin Pu Pranab Mukherjee hnenah khan kan take up a. Tunah hian ama direction-in National Insurance Company Ltd.-a an CMD Mizoramah a rawn tir dawn a. Tin, an dan dinglai sa instruction an lo siam tawhah chuan District Headquarters tinah office an nei tur a ni tih a ni a. State capital-ah pheih chuan khami national census zirin, a mihring a zirin, population a zirin pakhat aia tam pawh an nei tur a ni tih a lo

ni a. Heng ang zawng zawng bawhzui tur hian Finance Minister-in an hotupa a rawn tir dawn a. Chu chu hemi motor insurance lama kan harsatna pawh min sutkian sak a beiseiawm a ni.

Hmanniah kan Home Minister-in a sawi tawh a, vawiinah chuan kan ram state ralmuang ber nih tir kan tum a. Chuvangin , hel, tute pawh ni sela harsatna an siam hi kan remti lova. Tin, rampawna helhote pawhin kan ramah bu an rawn khuar kan duh lova. Tin, gun running a zalenna state nih pawh kan duh lova. Chuvangin, kan police-ten theihpatawp an chhuah a, an licence pawh tam tak an man a. Chutiang chuan vawiinah hian gun runners-te kan ram atang hian an ti hle tawh a ni. Chumi piahlamah chuan rampawna helhoten helaiah bu rawn khuara rawn chawlh hahdam nan an hman thin te kha kan remti lova. Chutiang bawkin keimahni ram chhungah ngei ngei, kan Mizopuite ngei ngei HPC(D) intite pawhin harsatna an siam a, Village Council inthlante an phal lo vel a, YMA din te an phal lova, chi leh chi zawngin an kal a, chhiahte an khawn lui a, an tuk lui a. Kan Home Minister-in a tul ang angin action a la a, an hotu lu deuh phei chu a man zo vek tawh a. Heng mante tan tir te, hrem te hi kan duh a ni lo. Amaherawhchu, mipui pawh an khawih a. mipui pawh an khawih chuan Mizoram sorkar pawh an khawih a. Chu mai ni lovin Mizo sentiment, YMA din an khap avangin nasa takin an ti na a. Chungte avang chuan kan sorkar hi awm mai mai thei a ni lova.

Khilalah ralmuang lova siamtute hi a tul anga kan deal a ngai a, dan leh thupek kenkawhna kawngah kan kal a ngai a. Chutiang chuan tunah hian an hotu lu deuh deuh te chu kan police thiam tak takten an man tawh a ni. Hemi hnuaiah hian ka'n sawi belh duh chu 1994-a inremna ang te kha vawiinah hian a sawi theih tawh loh. A chhan chu kha kha an duh lova an hel hnan leh tawh a ni. Khami avang khan rawn kirin inrem chho zelin inbe chho zelin kal chho ni ila Mizoram sorkar hi kan inhawng a ni a tul chinah chuan. Amaherawhchu, kha inremna tuk lawkah khan a then an lo kir a, an silai tha tha kha kuang lianpuh an siam a, tah chuan an thukru a. Tichuan, Mizoram sorkar min bum a. Chutihlaia kan Speaker zahawm tak Pu Vaivenga phei chuan an surrendered arms a'n en khan, "HPC(D) helho avang hian kan PHE ho hi an lo hek hle mai a." a ti nghe nghe a ni. PHE ho pipe kha a tam deuh ber a ni. Chutiang chu a ni a. Khang ho sign-tute vek khan min underground san leh a, min hel san leh a. Chuvangin, kha agreement kha an pawm tawh lo a ni. Chuvangin, 1994 agreement kha 'null/void' a ni tih hi sorkar aiawhin ka puang a ni. Chutiang chu a ni a, pawh kan ti khawp mai. Tute pawh hi an thinlung tak taka inrem an duh chuan inrempui kan duh a. MNF unate ngei ngei pawh zahawm taka an lo kir theihna turin kan hotuten an sorkar an namthlu a, lalthutthleng an kian a. Chutiang thleng chuan he ramah hian remna leh muanna a awm theihna turin an inpe a ni. Chuvangin anni te nen pawh dik tak chuan an huatthu suhah uihum lek an ni a, kan Police-ten sanghar umin um sela an um chimit mai theihin ka ring. Mahse chutiang ni lovin kan Mizo puite an ni a, an lungawi lova, an lungawi lohna chu engnge ni ? Chithlum mum a an lungawi loh pawhin a aia lian zawkin chhangban fun talin tiin negotiation kan ti a, inremna kan thlang a. Mahsela min bum a, a tir ni atangin, chumi hnuaiah chuan an underground leh a. Chuvangin he inremna an rawn sign tawh pawh kha tunah hian an underground san leh a ni. Chuti anih chuan kha agreement kha null and void a ni.

Tin, tunah hian helaiah hian kan sawichiang tawh em ka hre lo. UPF hi Chief Minister Bungalow-ah 15th August, 2006 a din a ni a. TNO te nena inremna an neih ang bawka inremna neih a inbiak an duh ve a, kan hotuten hma an lakpui a. Tichuan India sorkar Home Ministry, Manipur sorkar leh UPF te chu an inbe ta a. An inremnaah chuan Suspension of Operation a awm ang a, tin Designated Camp-ah heng Underground Personnel-te hi an lut ang a, an awm ang a, an Arms an surrender ang tih a ni. HPC 'D' te hian an Arms an surrender ve lova, tichuan sipai bumin an va chhuak a, eng eng emaw harsatna an va siam a,

harsatna an siam a an tana chan chhe dawna an awm dawn veleh sipai an phone a. Tiang khan an helpui tam takte nen civilian population te pawh an bum a ni. Chutiang chuan an bawhchhia a, chutiang avang chuan tunah hian Union Home Ministry pawhin tuna kan Home Minister- in action a lak dan hi tha an ti a ni. Chutiang bawkin Tuikuk raltlante pawh lo haw duh tam tak an awm, Mizoram khua leh tuite kha chu lo haw se kan duh, a nilo erawh chu an lo haw kan remti chuang lova. Mahse khumi Refugee Camp a an awm khuan tunah hian an hotuten an sum hmuh khu sumdawnnan an hmang a. Chungte avang chuan an hote an lokir an phal lo a ni, an lokir chuan an sumdawanna, an eizawna kha a tawp mai dawn a. Chutiang avanga harsatna siam chu an ni. Chu chu Home Minister Chitambaram pawhin a hria a, tunhmaa kan sorkar a ringhlel thin kha a ringhlel ta lo a ni.

Tin, tunah khuan Tuikuk hel, uihum lekin an Refugee Camp khu hideout-ah an hmang a ni, chu pawh chu an hre ve tawh a. Amaherawhchu Tripura Chief Minister-ten action an lak loh chuan keinin zuk lak a harsa a. Amaherawhchu a tul chuan khulai kan mipuite chhan nan leh kan rama kan mipuite helin an tibuai thin hi a tawpna tur anih chuan a tul ang angin Delhi-ah pawh kan Police huaisente leh mithiamten mi an zuk man thei a, Silchar-ah pawh an man thei a, Tripura Refugee Camp-ah an tih theih lohna tur chhan bik a awm lo. A tul dan angin kan hotuten an la ngaihtuah ang, chutiang chu a ni. Chuvangin he ramah hian remna leh muanna awm turin kan hotuten engkim an inhuam a, chutianga kan kal lain hetiang awm leh thin hi pawh kan ti takzet a ni. Tunah hian kan Home Minister-in an duhlo chung an pawh chhuah luih te Mizo tlangval tam tak sawilaiah HSDC area atangin an awm tih an hria a, chuvangin a duh apiang lo kir leh sela kan lo ngaidam nghal anga, kan ngaidam satliah mai pawh niloin, kan chhawm dawl ang, NLUP atangin sum tam tak kan nei, KNRKV, chutiang chuan a lo kir duh apiangte chu kan ngaidam ang kan ti a ni. He ramah hian remna leh muanna awm sela, mipuite hi thlabar loin, mahni khum laizawlah theuh tute mai pawh hi khawia mi pawh hi thin thi vekin mu thei ila kan duh a, chutiang atan chuan kan sawrkarin hma ala a, chumi lawm taka lo chhangtute chu kan sawrkarin a ngaidam chauh pawh niloin, rehabilitation a tul ang ang an dinchhuah theihna tur lo pek pawh a hnial lo a ni, he House kaltlang hian mipuite ka'n hrilh duh a ni.

Awle, Pu Speaker, chu chu niselangin, ka Demand No-1 na, Legislative Assembly Rs 16,58,68,000/-, Governor Rs 10,60,000/-, Council of Ministers Rs 5,60,70,000/-, Vigilance Rs 4,72,65,000/-, General Administration Department Rs 50,54,55,000/-, Information & Public Relations Rs 7,89,00,000/-, District Council Affairs Rs 243,16,85,000/-, Power & Electricity Department Rs 336,89,68,000/-, Public Works Department Rs 573,50,75,000/-, Minor Irrigation Rs 147,15,93,000/-, a vaiin Pu Speaker, Rs 1386,19,39,000/-, hi he House hian lungrual taka min pawm sak turin ka ngen e. Pu Speaker, ka lawm e.

S P E A K E R : Le, kha Chief Minister zahawmtakin a chanpualte a rawn wind up-in, Zoram mipuiten kan hriat tur pawimawh tak tak a rawn tiri tel a, a lawmawm hle a ni. Tunah pass a rawn dil bawh a, kan lo buk dawn anga, Demand No. 1-na te, Demand No. 2-na, hei hi voted, Demand No. 3-na, Demand No. 5-na, Demand No. 15-na, Demand No. 26-na, Demand No. 27-na, Demand No. 39-na, Demand No. 45-na, Demand No. 47-na, a vaiin Rs 1386,19,39,000 te hi Pass remti apiangin 'Remti' ti ru le, Remtilo kan awm chuan 'Remtilo' ti ula, awmlo maw, a lawmawm e.

Pu LAL THANHAWLA, CHIEF MINISTER : Member zahawmtak leh i chungah lawmthu ka sawi e. Ka lawm e.

S P E A K E R : Ala hma lutuk, awle kan House Leader zahawmtak Pu Lal Thanhawla, Chief Minister, Demand No. 1-na, Legislative Assembly Rs 16,58,68,000/-, Demand No. 2-na Governor-ah voted Rs 10,60,000/-, Demand No. 3-na Council of Ministers Rs 5,60,70,000/-, Demand No. 5-na Vigilance Rs 4,72,65,000/-, Demand No. 15-na General Administration Department Rs 50,54,55,000/-, Demand No. 26, Information & Public Relations Rs 7,89,00,000/-, Demand No. 27, District Council Affairs Rs 243,16,85,000/-, Demand No. 39, Power & Electricity Department Rs 336,89,68,000/-, Demand No. 45, Public Works Department Rs 573,50,75,000/-, Demand No. 47, Minor Irrigation Rs 147,15,93,000/-, a vaiin Rs 1386,19,39,000/- chu House-in lungrual takin a Pass ta a ni

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, lawmthu ka sawi nawn leh e.

S P E A K E R : Tunah chuan tih tur pawimawh tak dang pakhat kan la nei a, Financial Bussiness kan zo dawn ta a, a hmawrbawkna, tute emaw chuan a chahbi an tih hial thin kha Pu H. Liansailova, Finance Minister zahawm takin ‘The Mizoram Appropriation Bill, 2012’ hi House-ah introduce phalna rawn dil sela. i lo sawm ang.

Pu H. LIANSILOVA, MINISTER : Pu Speaker, he House zahawm takah hian “The Mizoram Appropriation Bill, 2012” introduce ka han dil e.

S P E A K E R : Kan phal em ? Minister zahawm takin introduce a rawn dil a. Kan phal maw ? Minister zahawm takin introduce a rawn dil a, tunah kan phal sak a, tunah rawn introduce rawh se.

Pu H. LIANSILOVA, MINISTER : Pu Speaker, hemi “The Mizoram Appropriation bill, 2012” hi sawi tam pawh a ngai lova. Tuna, kan Member zahawm tak, he kan House zahawm takin kumin 2012 - 2013 tana budget kan han pass tak zawng zawng kha hmanphalna tur dan a nei a. Chu chu hei kan House zahawm tak hianin min ngaihtuah sak a, min pass sak turin ka han dil nghal a ni e.

S P E A K E R : Hei a rawn introduce ta phawt a, amaherawhchu ngaihtuah tur kha a rawn ti nghal a, ka la ko lo a nia mahse kan pawm thei tho vang. Tunah a Bill kha han sem rawh u le, a rawn introduce kha. A rawn introduce a chumi rual chuan ngaihtuah turin a rawn move-a, a pawimawh dan te pawh a rawn sawi a. Hei hi a mal te tea kan pass vek tawh kha a ni a, sawiho theihloh tih phei chu a awm miah lova, amaherawhchu sawiho ngai tawhlo anga ngaih deuh te a ni a. Hei hi enge ni kan ngaihdan Member-ten? Han sawi hram duh kan awm em? Awm lem lo maw ? Aw le, Bill neituin pass a rawn dil a, kan buk mai ang a. “The Mizoram Appropriation Bill, 2012” hi pass remti apiangin remti ti rawh u le. Remtilo kan awm chuan Remtilo ti ula, awle “The Mizoram Appropriation Bill, 2012” House-in lungrual takin a passed ta a ni.

Pu H. LIANSILOVA, MINISTER : Pu Speaker, ka lawm e.

S P E A K E R : Awle, tukin lama chair atanga ka rawn ngenna che u memberte’n in ngaipawimawh a, a lawmawm hlein ka hria a. Hei, zan dar 12 hma-a Governor-in min sign fel sak vek ngai a ni a, he kan Appropriation Bill hi. Tunah chuan zan rei vaklo thleng khan kan men theih phah dawn a. Kan Secretariat hi memberte’n kan men reiloh dan min ngaihtuah pui a, a lawmawm hle a ni.

Vawiina kan tihur chu kan zo ta a, kan chawl tawh ang a, naktuk ni 1.8.2012 (Nilaini) Zing dar 10:30 ah kan thukhawm leh ang a. Kan hriat tawh ang khan, Demand sawina hunah te kan laksak tak avang khan Private Member's resolution sawiho ni (Zirtawp ni) kha kan chhuh tak avang khan kan dan angin, Private Member's Resolution kha tih ngei ngei ngai a ni a, naktukah chuan chung ang chu kan tihur ni awm tak a ni a. Khati khan Bulletin-ah kan programme-te in lo hmu ang a.

Sitting adjourned at 7: 05 PM.