

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

LIST OF BUSINESS

FOR THIRTEENTH SITTING ON MONDAY, THE 1st APRIL, 2013
(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.

PRESENTATION OF REPORT

2. **THE SPEAKER** to present to the House the Fourteenth Report of the Business Advisory Committee.

PRIVATE MEMBERS' RESOLUTIONS

3. * Resolutions

NGURTHANZUALA
Secretary

* Please see Bulletin Part-II No. 259, Sl No. 1-18 dated the 26th March, 2013 for relative precedence of Private Members' Resolution to be moved.

....

S P E A K E R : Kan mite chu tlakchham an neih ngai loh nan hna tangkai thawk a inhmang reng turin fuih la, an awm mai mai tur a ni lo.

Tita 3:14

Zawhna leh chhanna kan lo la leh nghal ang a Starred Question No.201 na zawt turin Member zahawm tak Pu K.Liantlinga ilo sawm ang.

Pu K. LIANTLINGA : Pu Speaker, ka lawm e. Law & Judicial Minister zahawm tak ka zawh na Starred Question No.201 na :

- (a) Mizoram hian High Court kan neih ve theihna tur hian kan sorkar hian eng chen nge hma a lak tawh ?
- (b) Mizoram in High Court hran kan neih ve loh chhan hi enge min hrilhfhah thei em ? tih a ni e.

SPEAKER : A chhang turin a changtu Minister zahawm tak Pu Lalsawta ilo ko ang.

Pu LALSAWTA, MINISTER : Pu Speaker Member zahawm tak Pu K.Liantlinga zawhna chhanna chu hetiang hi a ni –

- (a) Mizoram hian High Court kan neih ve theihna tur chuan Sorkar laipuih kan mamawhna te a thlen a, chu chu bawhzuiin kan Chief Minister zahawm tak pawhin wawi tam tak lehkha te thawn in, tawngka te pawhin a lo bawhzui tawh thin a, Central Law Minister-ah a thlen tawh a, tunah hian Central sorkar hmalakna nghah mek a ni.
- (b) An ngaihtuah mek a, an larawn pe lo tih mai bak kha chu kan hre thei mai lo va. Chu chu kan chhanna a ni e.

S P E A K E R : Zawhbelhna Pu K.Liantlinga.

Pu K. LIANTLINGA : Pu Speaker, High Court hi MNF leh India Agreement-ah khan kum 24 zet kal ta ah khan Special Agreement te pawh han ti ila, khatah khan High Court a hrang in an nei thei ang tih kha a ni a. Vawiin thleng mai a kan la nei lo hi kan sorkarin a nawr chak lo niin a hriat a. Tin, DPR siam chungchang te pawh kha kan sawi a ₹ 9 crore a ni a, State dangte hian ka hriatsual loh chuan 16 crore te, 14 crore vel te Meghalaya te, Manipur te hi chuan an hmu niin ka hria a. Kan DPR siam hi a fuh lo deuh em ni tih a ni a.

Tin, a pahnih naah chuan, Senior Advocate te kan nei a, High Court Judge chungchang hi 1980 tih chho vel atang khan sawi a ni tawh a, vawiin thleng hian kan la nei thei lo va. Senior Advocate a High Court in a pawm te hi Pu Michael te, Pu Nelson Sailo te, Pu Ramzauva te an awm a. Tin, hun lak lawh lai atang khan Pu Vaiphei hi High Court Judge atan dah a ni a. engati nge Aizawl a practice ngei leh cheng angte hi eng nge an dah theih loh chhan. Heng hi kan sorkar hian a nawr chak tawh lo em ni ? hmalakpuina eng chen nge a

neih tih kha kan zawt duh a. Tin, chulovah chuan kan Senior Advocate te hi efficient tawk lo vah kan ngai em ni ? Nge ni a Judge tur hian competent tawk lo vah kan ngaih vang nge? engnge ni tih hi Pu Speaker kan zawhbelhna chu a ni e, ka lawm e.

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

Pu LALSAWTA, MINISTER : Pu Speaker, zawhna neitu Pu Liantlingan a rawn zawhbelhna kha hemi High Court chungchangah hian MNF khan party ang khan 1986-ah khan Memorandum-ah khan a ti ngei a, a pawimawh khawp mai a. Tin, State tin hian in High Court hi kan entitle hrim hrim a, Memorandum-ah awm lo pawh ni se kan Right a ni ve hrim hrim a. amaherawh chu keini bikah chuan Memorandum of Settlement-ah te han tih hial tak anih khan chuan kan ngaipawimawh tlang vek niin ka hria a, chu chu ngaipawimawh hle si min rawn muanpui nachhan hi engeni tih chu kan hre chiang chiah lova. Engpawhnise tunhnai ah pawh Meghalaya ah te, Manipur te an han pek belh leh a, Nagaland te, heng ah hian keini ah chuan kan theih ang tawkin kan House Leader ber atang pawn theihtawp in kan ti a, tin sorkar hmasa pawhin theihtawp chuan a nawr niin kan hria a file atang pawh a a lan danah, min la rawn pe lo chu a ni phawt mai a, amaherawhchu tual ti ti ang deuh hleka kan hriat ve ah chuan a hmun hi khutilaia a awmna khu tha anti vak lova, an impressed lo khawp mai a, churang chuan kan han sorkar tak a kan Chief Minister in a rem thei mai ang an tih tak a, sawlai New Secretariat Complex a kan han tih tak hian awmze nei a bawhzui tak tak deuh ni ah kan in ngai ve a, a hma khan chuan a hmun tur a hi chiang taka thutlukna lo neih hi ani chiah lo bawka, kan han sorkar 2009 khan khatianga Secretariat Complex a kan hand-ah tak a chin ah khan awmze nei chuan kan han bawhzui chho chu a ni a.

Tin infrastructure chungchangah hian tual ti ti ang deuh hleka sawi turah chuan kan la ngah tawk lo a ni, tunah hian, tuna building kan neih sa te saw sorkarin PWD lam atangin hei chu in nei thei ang min han ti tak na in. High Court hi Judge 3 emaw an han awma tin, chulovah drivers te, khatianga zawng zawng quarters te nena atul ang zawng zawng han ti tur hi chuan tuna kan pawisa neih mek 9 crore, vaibelchhe 9 kan neih mek in a a buatsaih pawh hi tawk lo deuh hleka chuan kan hria a, mahse chu chu a chhan ani hi chu an la rawn ti ngai lova, keimahni lam atanga kan lo ngaihndan ve infrastructure lamah hian kan la nei tha tawk lo aniang a, tuna an pek thar te ho hi an nei tha viau hlawm mai si a, tih kha House hi ka'n hriattir duh a.

Tin, Judges chungchangah khan Mizoram sorkar aiawh in Justice T. Vaipheia hi alo awm tawh a, tunah hian senior advocate 3 kan nei a, nichina a zawt tu in a rawn sawi ang khan, anni hi an tling tha khawp mai a, a tu a pawh hi an tling tha thapin ka'n hria a, hetah hian keini ah chuan an pathum pawh hian rawn dah se kan duh a, amaherawhchu anmahni khuan collegiums an ti a, Judge ho appointment chungchang a titu bik an awm a, chungah chuan an hming te kan pe thla ve veka, anmahni senior dan tepawh hi an nei ve deuh veka, chungah chuan tumah thlah thlak nei lovin senior advocate zawng zawng, High Court a senior advocate kan neih ve zawng zawng hi chu kan pe thla thlap a, chu chu tuna kan dinhmun a ni a. Anni lampangah hian kan beisei ai chuan an muang kan ti khawp mai, kan hmanhmawhpui khawp a ni tih kha ka chhan theih tawk a ni e. Tin a efficient tawk lo em ni

tih chungchangah kha chuan an efficient tawkin kan hria a, tha kan ti a, atu a pawh hi judge atan chuan mi tha tak vek an niin kan hria a, an tling kan ti em em a ni.

Pu K. LIANTLIANGA : Pu Speaker, zawhna la chhan loh chu DPR 9 crore siam leh State dangte hianin 16 crore vel te an hmu si a, hetilai hi enge ni High Court theuh theuh, enge a chhan? Kan siam fuhlo deuh nge ni a midang hian an siam thiam deuh zawk em ni a? ti lai kha.

SPEAKER : Le, House Leader.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, High Court hi Minister zahawm takin a sawi tawhang khan tuna a hmun hmel hma vel khu an duhlo a ni, kan neih hlim khan hmundang kan neih loh avangin khulai khu temporary deuhin High Court-ah kan hand-ah a Luangmual Complex-ah, tichuan hun alo kal chho zel a, Judge te leh kan Chief Justice te ngei pawhin khulai hmun khu an duh tawhlo a, chuvangin hmun tha min zawn sak rawh u an ti a, tichuan kan lo kir leh hlimchhawn khan sawlai a Raj Bhavan tura New Secretariat Complex a anlo saka saw Governor kan lo neih tawhte kha chuan an duhlo a ni. Mosolman biakin tur nge engeni tih kha a hriat hranpa vak lova, a chung kha mi pangngai in han luah chi ani baw lova. Governor Lakherate nupa phei kha chuan anva tlawh pawhin a chungah pawh an lut chhin duhlo an ti a. Chutiang khawp chuan an duhlo a. Tin, tuna kan Governor te pawh hian a tha an ti lova. Chuvangin, sorkarin sawlai saw High Court atan pe ila, kan ti a. Chief Justice Lokura te leh a hma ami te pawh khan an en a, chipchiar takin an fang a, tha an ti a. Tin, a thlangah sawn in a awm a, sawngte pawh saw helaia subordinate courts ho hi dah phei nan High Court nen inhnaihin awm sela, a tha awm mange tihte kan rel a. Chu chu Chief Justice te pawhin a inchhawng zel khan tha an ti a ni. Chutiang chuan, tunah hian akal mek a. Repair & Renovation te pawh hi akal mek niin a lang. Tin, chutianga sak sa deuh thaw anih avangte pawh aniin ka ring a, BPR siamtuten an project tlem deuhna chhana pawh hi. Engpawhni selangin, khalaiia kha chu kan hre lova.

Tin, High Court hrim hrim hi memorandum of settlement ah a awmlo emaw India rama state te chuan an duh chuan an nei thei ang tih kha constitution ah a awm sa a. Kha kha chu cheimawina mai mai ani a. Engpawh niselangin, High Court nei turin kan inpuahchah a. Tin, sum leh pai a hranga kan neih hunah chuan intum a ngaih dawn avangin chungte pawh chu a hminga sorkar pumpa ve chuan thlir lawk deuh a ngai a ni. Engtin nge kan tih ang tihte, chutiang boruak chu tunah hian ala ni a. Tin, Delhi lamah pawh kan thlen chamchi ve tawh a, sawi pawh kan sawi a. Tuna kan state dang han nei hrang ta te kha keini aiin a let engemaw zatin state-ah pawh an senior a. Tin, case pawh an ngah zawk a. Chungte vang chuan a ranglama tihsak turin deserving deuhah an hria te pawh a niang. Chutiang zawng te chuan a tehna criteria te pawh an nei ve turah ngai ila. Tunah hian chak takin kan kalpui mek a ni. Tin, Judge chungchang ah Mizo enga tinge kan la neih ve loh tih hi, nia state hian quota an nei deuh fur a. Tun hma khan tling tur kan nei thin lova, tuna kan lo kir leh hnu pawh hian Bar Association te nen High Court Judge Mizoram Quota atangin 1 kan nei tawh a. Hemi chauh neih hi a dik pawh a dik lova, tling an awm phawt chuan rawn in project ulangin, kan lo recommend zel ang kan ti a. A chhan chu state sorkar Governor leh Chief

Minister ten an recommend ang a. Tichuan, kha kha state in an circulate ang a, a collegian in nichina Minister in a sawi tawh ang khan anlo thlang tur a ni. Tunah hian 3 kan thawn thla a, a senior bera ngaih chuan a decline a, tichuan 2 tunah circulate mek a nih chu Pu Speaker.

S P E A K E R : Awle, zawhna dangah kan kal anga, zawhna 202 na zawt turin Pu Lalthansanga ilo ko ang.

Pu LALTHANSANGA : Pu Speaker, ka lawm e. Food, Civil Supplies & Consumer Affairs Minister zahawm tak min chhan atan ka Starred Question 202-na –

(a) Economic cost-a buhfai lei nan kum 2010-2013 chhung hian sum engzat nge hman a nih, a year wise in min hrilh thei em?

(b) Supply Department BPL leh AAY awm zat min hrilh thei em, kum 2009-2013 chhung a year wise in? tih a ni e.

S P E A K E R : A chhang turin achangtu Minister zahawm tak Pu H.Rohluna ilo ko ang.

Pu H. ROHLUNA, MINISTER : Pu Speaker, member zahawm tak Pu Lalthansanga zawhna (a) chhanna chu – Kum 2010-2013 chhung hian Food, Civil Supplies & Consumer Affairs Department-in economic cost a buhfai leinan a sum senral zat chu ₹ 31,75,45,986.00 a ni. Hetah hian Pu Speaker, a hma chhannaah khan lo chhut sual palh a awm a, 2009-2013 atanga a lei na belh khawm ang khan hemi a chhanna ah hian lo tih sual palh a ni a hei hi min hriatthiam ka ngen a. Tin, year wise a sum hman dan chu a hnuaiami ang hi a ni -2010-2011 ah ₹ 1,27,86,65,986.00 a ni a, 2011-2012 ah ₹ 1,04,01,10,000.00 ani a, 2012-2013 ah ₹ 85,15,70,000.00 ani a, hetah pawh hian Pu Speaker chhanna siam hnu a lei belh kha telh anih avangin a amount kha a dang leh deuh a ni, helaia zawhna chhanna nen khan a dang leh deuh a ni. Tichuan, a pumpuiin kan sawi tak ang khan ₹ 31,75,45,986.00 sen a ni.

Zawhna (b) na chhanna chu - Supply Department a BPL leh AAY awm chu a year wise in hetiang hi a ni :-

BPL	AAY
2009-2010 - 42,000	26,000
2010-2011 - 42,000	26,000
2011-2012 - 42,000	26,000
2012-2013 - 42,000	26,000 a ni, hetah pawh hian

chhut sual a awm zeuh zeuh a Pu Speaker, min hriatthiam kan ngen tel bawk a ni.

S P E A K E R : Zawhbelhna Pu Lalthansanga a dawtah Pu Hmingdailova Kiangte.

Pu LALTHANSANGA : Pu Speaker, economic cost a buhfai kan leina hi a tam hle mai a, cheng vaibelchhe zathum sawmpasarih singnga chuang a ni a, heng hi khawi atang hian nge pawisa hi an han tham khawm thin tih te leh kan budget

speech-ah te pawh heti reng a kan kal hi chuan kan tlin loh hun hi a thleng dawn a. Tin APL te pawh hi en that nisela tih te an awm chhova, hemi chungchangah hian engtingge ni sorkar hian hma a lak chhoh tih hi kan hre duh a. Tin, BPL leh AAY hi a ngai reng mai a 2009 atanga 2013 inkarah hian a la danglam lo reng reng mai a, hei ni 100 inhlawhna te kan nei a, chi hrang hrang NLUP te pawh tunah kan launch tawh a ni a kum thumna a kal tawh hial a ni a, chuti chung chuan a ngai reng a ni mai hi, hei hi eng tiang a han tih chi nge niang, eng anga hmalak chi nge heti reng mai a BPL kan tlem chuang si lova kan pung chuang si lova.

Tin, buhfai hi Central atang khuan eng angin nge allotment kan hmuh, hmanah khan kan Minister zahawm tak hian Pu Speaker, buhfai min pek belh dawn tiin Central Minister lo kal ah te pawh khan kan sawi nasa viau a. Tunah hian 2001 census based hian em ni allotment hi min la rawn pek ? Nge ni a 2011 ang hian a lokal tawh tih te pawh hi kan zawt duh a chu chu ka zawh belhna a ni e.

Pu HMINGDAILOVA KHIANGTE : Pu Speaker, ka lawm e. Kan sorkar chak tak Supply changtu Minister zahawm tak hnenah lawmthu sawi ka ba in ka hria a. Lungdai Supply Godown thar sakna tur min buatsaih sak avangin lawmthu ka sawi a. Chutihlai chuan Bukpui Supply Godown saw sak that a hun hle mai a, sazu-ten an khawih buai nasa a, churang chuan kan Minister zahawm tak pawh hi ka request pahin a chhuat chhiat zia thlalak ka present tel a, kha kha engtik hunah nge sak thar turin min buatsaih sak theih ang tih kha ka'n zawt duh a ni. Ka lawm e.

Pu LALTHANSANGA : Pu Speaker, economic costs a buhfai kan lei hi quintal khat hi engzatin nge kan lei a, kg khat hi engzatin nge kan lei tih hi kan hre duh bawk a. Tin, Retailer-ah hian engzatin nge kan pek tih kha min hrilh thei bawk ang em ?

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

Pu H. ROHLUNA, MINISTER : Pu Speaker, zawhna neitu member zahawm tak zawhbelhna economic cost a buhfai kan lei hi a man sang lutuk hi sorkar-in engtingge a tih ziaawm deuh nan hma a lak tih chungchangah hian - A man hi a sang a mahse normal allocation hi kan khamloh avangin Pu Speaker, leibelh lo theilo kan ni a tunah hian Mizoram mipui zawng zawng hi a te ber atanga a lian ber thleng hian ration buhfai-ah hian kan inngat ti ila kan sawisual awm love. Chu chu anih avangin normal allocation APL ah hian thlakhatah quintal 28410 kan hmu a, BPL leh AAY hi chu a dawngtu tur fix anih avangin kha kha chu sawitel ta lo ila APL hi mipui tam ber ten kan lak hi a ni. Churang chuan kan kham lova lei belh a ngai thin a, kan leibelh loh chuan semtur kha kan nei thei dawn lova, churang chuan sorkar-in harsa chung chungin a manto in min leisak a tiang chuan mipui mamawh phuhruk nan, mipui mimir a rethei ber atanga a lian ber thleng pawhin buhfai man tlawm zawka kan lei theihna turin kan sorkarin theihtawp a chhuah a, kan Chief Minister-in thahnemngai takin mipui mamawh ei leh bara loh theih loh anih

avangin sum harsa chung chung pawhin ti hian min kalpui hram hram a. Tin, kan Finance Minister pawhin chutiang tho chuan theihtawp min chhuahpui avangin vawiinni hi kan thleng a ni.

Tichuan, a rate chungchangah pawh hian normal allocation APL hi chu FCI atangin ₹ 8.30 per kg. in kan lei a, tichuan Retailer ah ₹ 9.30 per kg. in kan hralhchhuak a, anni in ₹ 9.50 per kg. in mipui ah an pechhuak a. Tin, economic cost hi a rate a dang a dang a nikumah April leh May ah chuan economic cost hi ₹ 22.13 per kg. in kan lei a, June leh July ah chuan ₹ 22 per kg. a ni a, chumi hnuah October lamah kha chuan ₹ 24.84 per kg. a kaichho ta daih a ni. Hei hi FCI atangin hriattirna kan dawn tlai avangin ₹ 24.84 khan nikum hmasa October atanga an lo tihpun daih tawh kha a ni a, mahse FCI lam khan min lo hrih tlai a churang chuan tuna ka sawi rate ang khan nikumah kha chuan kan lei a, tun kumah hian a tlawm zawk deuh a kan lo leina vaibelchhe sarih vel hi FCI in min thing leh mek a ni. Chutiang chu tuna economic cost ah kan dinmun chu a ni a, a hloh pawh hi kan hloh hnem a ni, nikum chung ringawt khan economic cost a kan leina ringawt kha vaibelchhe 85 nuai 15 leh sing sarih hi hmuhlet leh tur awm miah lovin mipui harsa zawkte tan kan sorkar-in a chawi sak a ni. Chu chu he House zahawm tak pawhin min hriatpui ka duh a, tin nikumah chuan theihtawp kan chhuah a, kan tang a, nikum hmasa lamah pawh a ni bawh a economic cost aia man tlawm zawk hi APL additional allocation te kan dil a, chungte chu kan hmuh chuan ₹ 11.85 per kg. ten kan hmu thei a, tin chumi kan hmuh loh chuan Open Market Sales Scheme (Domestic) an ti a chu chu ₹ 15.85 per kg. in nikum hmasa lamah kha chuan kan lei thei a, kuminah hi chuan a man a to leh ta a, ₹ 19.11 a kai chho dawrh a, chutiang chuan a tam ber hi kan lei ta a ni. Economic Cost hi December atang a tun thleng hian lei mumal lovin OMSS(D) atangin kan in hngangfak ta zawk a. Tin allocation dang ah kha chuan a aia man tlawm zawk chu local atangin, private Party atangin Kg ah Rs 21.50 in kan lei a Quintal 10000 kan han lei chhin a, quality pawh FCI min pek nen a lo in ang a mipui lamah pawh sawiselna awm miah lovin kan ti chhin a kan han kalpui chhin a ni. Economic Cost hi theih ang ang in a man a to avangin lei lova kal hram hram dan kan ngaihtuah a ni.

Tin BPL leh AAY chungchang ah hian Central in a allocation min pek ang ang hi heilaiah hi chuan kan kalpui dan a ni. Allocation kan neih dan BPL ah hi chuan thla khat ah Quintal 14700 hi tuna allocation kan neih dan a ni a, chu chu khawkhath ah a dawngtu tur harsa zual a mil tawh khan thlan tawp mai a ni a kum tin in. Tichuan, AAY ah pawh hian quintal 9100 thla khat ah allocation kan hmuh dan a ni a, chumi mil chuan kum enge maw zat chu kalpui a ni. Keimah ni in BPL harsa zual helai ah hian an tam e kan tih theih a ni lova. Central atanga allocation kan hmuh dan ang ang a hei hi chu kalpui mai a ni. Tin buhfai allocation hi kum 2001 population based vek a India ram pumpui hi tunah hian pek kan ni.

Tin Pu Hmingdailova member zahawm takin a han sawi lan Bukpui Godown chhia sak thar chung chang kha, tun din hmunah hian sum harsatna avangin sak thar hun tur kan sawi thei mai lova, sum kan hmuh veleh sak that hram dan zawn a ni ang, kan ngai

pawimawh a, Bialtu MLA pawhin a ngai pawi mawh a, ka hnenah pawh a sawi tawh a tin Department lamah pawh a thlen tawh in ka ring a, Central lam ah sum kan dil mek a, um zui theih dan a awm chuan kan lo umzui dawn nia.

Dr. R. LALTHANGLIANA : Pu Speaker, zawh belhna kan zawh duh chu BPL leh AAY ah hian kan sum senso zat hi vaibelchhe 317 vel a nia, a tam khawp mai a tikhan buhfai a lo kal a kan hralh chhuak ta a, khami kan hralh chhuah atang khan engzat nge kan hmuh kir tawh tih kha a chhan a har loh chuan hriat a chakawm khawp mai. Kan senso zatve tal a phuhru em tih kha zawlbelhna ah ka zawt a. Tin pahnihna ah chuan allocation chung chang ah khan 2001 based a India ram pumpui kal kha hei a rei tawh si a, mihring kan pung chak si a, hei hi India ram pum a an tih dan a nih chuan kawng dang ni se engtikah nge hman tan theih a nih ang? Chumi rual chuan Demand ah khan ka zawt zawk a, min chhang lova, Buarpuia kan Godown chhe lutuk saw sak ve theih dan kawng a awm em?

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

Pu H. ROHLUNA, MINISTER : Pu Speaker, economic cost a kan lei hi kan sawi tak ang khan APL normal allocation kan hralhna ang rate tho in Sorkar in a hralh a. ₹ 9.30 tho in kg ah hralh a ni a. Quintal ah chuan ₹ 930 a ni a. Chutiang chuan a ni a. 2010 – 2013 ah hian economic cost a FCI atanga buhfai kan lei chhuah kan hralhna a kan hmuh let leh chu ₹ 344374350 a ni a. Hemi kum 2012 – 2013 a kan hloh hi ₹ 507195650 a ni. Chutiang chuan a man chanve pawh hi kan hmu let lo a ni.

Tin, allocation kha chu 2001 a ni. India ram pumpui tih a ni a, hei hi State pakhat in tih danglam theih a ni lova. Central in norms an nei a, kalpui dan. Tunah hian Food Security Bill buaipui mek a ni a. Parliamentary Standing Committee in Parliament lamah an theh lut leh tawh a. Tunah hian a Bill an han pass chhoh chuan kalphung dang deuh turah kan han ngai a. 2011 Census base te pawhin min han kalpui thei turah chuan kan han ngai deuh a. Chuti a nih loh chuan 2001 Census population base vek hian India ram pumpui allocation kalpui a ni.

Tin, Pu Speaker, Godown chungchang hi zawhna 7-na ah khan a awm in ka hria a. Kan la thleng hman turah ka ngai a. Buarpuia pawh hi sum harsatna avang bawkin keimahni State Plan atang hi chuan Kudam thar hi pakhat mah kan sa thei rih lova. Central lam atanga a theih ang anga kan nawr hi a ni mai a. Chuvang chuan, sum harsatna avang bawkin kan la ti thei rih lo a ni. Central lam atanga kan nawr hlawhtling thei te a nih chuan, hengte pawh hi kan la ngaihtuah zui turah chuan ka ngai.

S P E A K E R : Zawhna dangah kan kal ang a. Zawhna 203-na zawt turin Member zahawmtak Pu Lalrobiaka i lo sawm ang.

Pu LALROBIAKA : Pu Speaker, ka lawm e. Ka Starred Question 203-na Printing & Stationery Minister zahawmtak in min chhan atan –

- (a) Printing & Stationery Department tihchangtlun nan tun hnaiah khawl thar engnge bun thar a nih ?
- (b) Heng Khawlte hi eng Company siam nge ?
- (c) Heng khawl thar bunte hi engnge an mamawh reng em ? tih ka zawt e.

S P E A K E R : Chhang turin a enkawltu Minister zahawmtak Pu P.C. Zoram Sangliana i lo ko ang.

Pu P.C. ZORAM SANGLIANA, MINISTER : Pu Speaker, Member zahawmtak Pu Lalrobiaka zawhna Printing & Stationery Department tihchangtlunnan tun hnaiah khawl thar engnge bun thar a nih tih chhanna chu Khawlthar bun thar te chu –

- 1) Plate setter (Th aermal) – 1 No.
- 2) Web-fed Machin – 1 No.
- 3) Plate processor – 2 Nos.
- 4) Digital Press – 1 No.
- 5) Air Conditioner – 5 Nos.
- 6) Power Generator(75KVA) – 2 Nos.
- 7) Stabilizer (10KVA) – 1 No.

Heng Khawlte hi eng Company siam nge tih chhanna chu –

Heng khawlte siamtu Company chu : Plate setter (Thermal) hi Hydelberg German siam a ni a. Web-fed machine hi Ronald Company, India siam a ni a. Plate processor hi Rapture Company, German siam a ni a. Digital Press hi Xerox & Mutoh, USA leh Japan te siam a ni a. Air Conditioner hi Samsung Company, Korea siam a ni a. Power Generator hi Jackson Company, India siam a ni a. Stabilizer hi Indo Company, India siam te an ni.

(c) Heng khawl thar bunte hi engnge an mamawh reng em tih chhanna chu khawl thar bunte hi mamawh reng a ni e.

SPEAKER : Zawhbelhna, Pu Lalrobiaka.

Pu LALROBIAKA : Pu Speaker, ka lawm e. Kum 2012-13 ah hian he Printing Press hian engzatnge a thawh chhuah tih kan zawt a, pakhat lehah chuan, Stationery bikah hian hun kal tawh ah khan Chief Secretary te, a sorkar ang pawhin anni hi dawr tur an ni tiin circular khauh tak tak chhuah a ni tawh thin a. Department dawr lo hi eng zat nge awm? Dawr lo department hi a hriat theih em.

Tin, a pakhat lehah chuan, outstanding bill hi engzatnge an neih? Tin, a pakhat lehah chuan diary leh calendar te hi an hnenah hian chhut a ni ve reng em tih ka zawt tel e.

SPEAKER : Chhang turin a enkawltu Minister zahawm tak Pu P.C. Zoram Sangliana i lo sawm ang.

Pu P.C. ZORAM SANGLIANA, MINISTER : Pu Speaker, Member zawhna a rawn theh luh tho rawn chhuak hman lo a ni a, tuna a zawhna kha. 2012-13 chhung hian

Stationery Department hian ₹ 1,01,59,584/- thawk chhuakah kan inngai a, hemi zingah hian kan hmuh tawh chu ₹ 52,19,504/- a ni a. Tah chuan outstanding bill la dawn loh ₹ 48,90,000/- kan la hmu lova, department 30 atangin.

Tin, Printing & Stationery Department hi a tir atang rengin self sufficient tur a din a ni lova. Amaherawhchu khawl thar tha tak tak te kan sorkarin a buatsaih hnu hi chuan self sufficient mai pawh ni lovin, Earning Department hial nih theih tur a ruahman chhoh a ni e.

Tin, Printing & Stationery dawr lo Department 12 lai, Chief Secretary order vawi hnih vawi thum awm tawh chung a min dawr miah lo hi an la awm a. Pu Speaker, department 12 te hi House ah chhiar chhuak kher lo hian, an department lamah hian lo hrilh mai ila a tha zawk ang a, helaiah hi chuan chhiar chhuah loh min phal sak mai la ka duh deuh a. Department 30 outstanding bill nei an awm a.. (interruption)

House Leader leh Member ten in phut bawk a, aw, chuti chu ka'n chhiar chhuak ang a. Stationery Department dawr ngai lo Department te chu – Public Works Department, Power & Electricity Department, Industries Department, Rural Development Department, Agriculture & Crop Husbandry Department, Minor Irrigation Department, School Education Department, Forest & Environment Department, Deputy Commissioner, Aizawl, Directorate of Hospital & Medical Education, Director, Health Services, Director, Soil & Water Conservation Department te hi an ni a. Nichina ka sawi ang khan department 30 lai kha outstanding bill ₹ 48,97,860/- te la pekloh tling khawm chu a ni e.

SPEAKER : Tunah zawhna 204-na zawt turin member zahawm tak Dr. Ngurdingliana i lo sawm ang

Dr. NGURDINGLIANA : Pu Speaker, ka lawm e, ka starred question 204-na changtu Home Minister zahawm tak chhan atan, Khawlian Police Outpost quarters khi sak that tumna a awm em tih ka zawt e.

SPEAKER : A chhang turin a changtu Minister zahawm tak Pu R.Lalzirliana i lo sawm ang.

Pu R. LALZIRLIANA, MINISTER : Pu Speaker, member zahawm tak zawhna chhanna chu, “Awm e” tih a ni a. Khawlianah hian an duh ang zan loa siam anih avangin DPR thar chu tunah hian tihfel tep a ni.

SPEAKER : Zawhbelhna a awm lova, zawhna 105 zawt turin member zahawm tak Pu Lalduhoma zawt turin ilo ko ang.

Pu LALDUHOMA : Pu Speaker, Home Minister zahawm tak chhan a tana ka zawhna No. 105-na

(a) District Foreigner Registration Officer kan nei em ? Kan neih chuan tunge, Khawiah nge a Office a awm ?

b) 2010 atanga tun thlengin Foreigner engzat nge Register an nih tawh ? tih a ni.

SPEAKER : Chhang turin Minister zahawm tak Pu R. Lalzirliana ilo ko ang.

Pu R. LALZIRLIANA, MINISTER : Pu Speaker, member zahawm tak Pu Lalduhoma zawhna (a) a chhanna kha nei e, tih a ni a. District tina S.P. Police Aizawl, District S.P. tih loh chu DFRO atan ruat an ni. Tuna District Foreigner Registration Officer te chu Lungleiah V.J. Chandran, IPS, Saiha ah Raj Kumar Singh, IPS, Lawngtlaiah H.M.Meena, IPS, Serchhip ah Romil Banya IPS, Champhaiah Brajesh Kumar Singh IPS, Kolasib-ah MadhuVerma IPS, Mamit-ah Rodingliana Chawngthu, MPS. Office hranpa an nei lova district tina SP office hi an office chu a ni mai.

Tin (b) na zawhna kha, kum 2010 atanga tun thlengin foreigner engzat nge register an nih tawh, tih chhanna chu, Foreigner register tawh zat chu hetiang hi a ni.

2010	-	712
2011	-	657
2012	-	744
2013(1.1.2013 March)	-	148
Total	-	2261 an ni e.

SPEAKER : Zawhbelhna a awm lova. Zawhna No. 206 ah kan kal ang a, zawt turin member zahawm tak Pu TT. Zothansanga i lo ko ang.

Pu TT. ZOTHANSANGA : Pu Speaker, ka lawm e. Starred Question No. 206, LAD Minister zahawm tak chhan a tan. Lohal hun hi bituk a ni em? Tuk thin anih chuan eng hun nge ni thin? tih a ni.

SPEAKER : Chhang turin a changtu Minister, Pu PC. Lalthanliana i lo ko ang.

Pu PC. LALTHANLIANA, MINISTER : Pu Speaker, member zahawm tak Pu TT. Zothansanga zawhna chhanna chu:- Lo hal hun hi bituk thin a ni a, kumtin march ni 15 aia tlai lovah hal turin VC zawng zawngte hriattir an ni thin.

SPEAKER : Zawhbelhna zawt turin Pu TT. Zothansanga dawtah Pu Lalrobiaka.

Pu TT. ZOTHANSANGA : Pu Speaker, ka lawm e. Ka zawhna hi ho deuh angin a lang a, a holo ka ti tlat mai a. hun bituk a nih hian thingtlang lamin harsatna kan tawk nasa tlat a, loneitute hmakhua ngaia tih ni hian ka hre tlat lo mai a. hei hi engtik huna tih nge ka hre chiah lova, sorkar lam hian march ni 15 hi tunhma atang khan an lo kal pui tawh thin a, tun sorkar mai pawh ni lovin.Hei hi dan ang deuh hleka kan neih ni in ka hria. Pipute hun atangin February thla hi lo kan vah hun a ni a, ramtuk thla a ni, kan ti a. Mahse tunah chuan a ro hman loh hlau in January thla te , December thla te kan han ti chho mek a ni a. Hetiangah hian lei hi a hul deuh huk avangin ram hi a kang tha theilo reng reng a ni. January February thla chho vela kan han tih hian a ro hman lo a ni vahchap hi. Ro hman lovin kan in hal tir thin a, hetiang a nih avang hian a kang thalo em em a, 90% vel hi tha sen belh a ngai thin a

ni. Chap a ro that loh chuan a kang tha lova, mangkhawhna'n tha a hek em em a. Tin, lei a hmin tha tawk lova, thlai chi thlak pawh hi a to tha theilo a ni. Zuva in a ngam bik in hlo thlawh a har em em mai a ni an la ti leh nghal a.

Tin, hlo thlawh hi a har em em mai a ni. Di te hi an rawn to thin a, hnim to a tam zual em em a, thlai an thang tha thei lo a ni. Chuvang chuan kan pi leh puten lo an neih a, phur 60 kan beisei na ang ah khan phur 25 kan thar thei laih laih chauh a. Hmarcha te pawh quintal 10 beisei ten quintal 2 lek te kan thar tawh a ni. Chumi avang chuan thingtlang te hian harsatna kan tawk nasa a. Tha kan sen tam ngaihtuahin kan thawh chhuah hi a tlem em em mai a ni. An chanchhiat zia hi an au chhuah pui ngai si lova, khawpui a mi thenkhat ang hi chu ni sela, tai pawng pawng a au tur hi an ni a. Mahse an ngawi a an reh tlawk tlawk mai a. Khami an disadvantage an au chhuah pui loh avang khan kan ngam riau ni hian ka hria a. Chuvang chuanin hei hi chu enngun pui a tha in ka hria a. Mithiam ten ram kang chhia in a nghawng pawl zia te an han sawi vak vak thin a. Heng ah te hian a victim chu thingtlang mite an ni tih ka sawi duh a ni. Ka zawhbelh na chu Pu Speaker hei hi a ni.

- (1) Engtik atangin nge lo hal hun hi bituk a nih.
- (2) Thingtlang miten harsatna an tawh thin dan hi zirchianna research kan nei reng em.
- (3) Lo hal chungchangah dan bawhchhia te hrem kan nei tawh reng em Kan neih chuan khawi khua te nge, engtin nge kan hrem tih a ni.

SPEAKER : Le, zawhbelhna Pu Lalrobiaka.

Pu LALROBIAKA : Pu Speaker ka lawm e. A relevant thoin ka ring a, kan Village Council te hian sum leh pai han inhlawhna tur te kan nei lo em em a. Chumi anih avang chuan TFC sum kumtin a an hmuh thin hi an inhnangfakna a ni mai a. Nikum lamah khan an hmulo niin ka hria a. Engtin nge a policy kha a awm ta lo nge? tihtheih loh anih na chhan a kha kan zawt duh a. Chutih rual chuan la pek leh theih a ni dawn em tih ka zawt e.

SPEAKER : Awle a chhang turin a changtu Minister i lo ko ang.

Pu PC. LALTHANLIANA, MINISTER : Pu Speaker member zahawm tak zawhbelhna kha ka chhang vek theiin ka ring lo a. Engtik atanga lo hal hun hi bituk a nih tih te kha ka hre mai bik lo a. Dan tlangpuiin March 15 aia tlai lovah lo hi hal nise tih hi State Level fire prevention committee ten a lo rawt thin angin LAD Department hian Village Council tin te a hriattir thin a. Thawkkhat tun kan term chungah khan, lo hal hun ngawr ngawr piah lamah ram a lo ro a, ram tam tak kan tikang thin a. Chuvang chuan hemi pumpehna tiin February thla ah lo hal hun kan han sawn a. Amaherawhchu thingtlang lo nei tuten phunna engemaw a awm avangin leh lo hal hma lutuk hi thlai chi han lin leh engemaw khua a lo thal rei deuh chuan harsatna a lo awm thin a. Lo te pawh a har duh deuh an tih avangin, a hun pangngai a kan lo hman thin March 15 hi kan han hmang chho leh ta a ni a. Pu Speaker kan thar chhuah a lo tlem tak nachhan hi kan lo hal hun avang hi a ni tehchiam lo a. Ram hi a lo bua ve tawh a, a lo tha tawk tawh lo ve hrim hrim a. Tuna March 15 aia tlai lova kan hal thin hian thingtlang lam harsatna a awm awm hi sorkar in a hre lem lo a.

Chuvang chuan kan hmang thin a ni deuh mai a chu chu ka han chhan theih dan a ni a. Tin research hi kan neih awm ka hre lo a ni. Tin Pu Lalrobiaka zawhbelhna 13th Finance Commission atanga local body te, Village Council te sum tur 2nd instalment kha hmanni mai khan crore 11 lakh 88 kan hmu a. Crore 9 lakh 88 an allocation a kan hmuh tur a kan inbeisei laiin crore 2 in min rawn pe tam a. Tunah hian Treasury kaltlangin Village Council tin te account ah heng kan pawisa hmuh te hi dahluh mek a ni tih kha he house kaltlangin kan VC tin te pawh kha kan hriattir nghal a ni.

Pu T.T. ZOTHANSANGA : Pu Speaker, lo hal chungchanga dan bawhchhia tih lai kha min chhang chiah lova.

Pu P.C. LALTHANLIANA, MINISTER : Pu Speaker dan bawhchhia hi an awm a, Village Council tina Administration of Justice Rules 1953 tlawhchhana Village Council tena cheng zanga an chawitir theihna dan hnuaiha Village Council tinte thuneihna pek an ni a. A bawhchhiate han hrem chiah hi Directorate lamah te report felfai tak a awm hran lova, chutiang chuan khaw thenkhatahte chuan han inman leh inzilh leh inchawitirte pawh a awm mai thei a. Amaherawhchu record kan lo nei hauh lo mai a Pu Speaker, ka sawi mai thei lo a ni, member hriatthiamna ka ngen e.

S P E A K E R : Thu kan awih tlanga a lawmawm a nih mai chu. Zawnha 207 na zawt turin member zahawm tak Pu K.Lianzuala i lo ko ang.

Pu K. LIANZUALA : Pu Speaker starred question 207 na Food, Civil Supplies and Consumer Affairs Minister zahawm tak chhan atan Food and Civil Supply Department in Supply Godown thar sak tumna a nei em ? tih ka zawt e.

S P E A K E R : Nichinah khan Minister khan a sawi vuai tawh naa chipchiar zawkin a mal te te lo khan sawi pawh a duh mai thei a, a zawttuin a zawt zau bawk a, a changtu Minister zahawm tak Pu H.Rohluna i lo ko ang.

Pu H. ROHLUNA, MINISTER : Pu Speaker member zahawm tak Pu K.Lianzuala zawhna Food and Civil Supply Department in Supply godown thar sak tumna a nei em tih chhanna chu, nei e, Food, Civil Supplies & Consumer Affairs Department hnuaiha Central Plan Fund atangin heng a hnuaiha kuaah te hian Godown thar sak tum mek a ni. Hemi atan hian total estimated cost chu cheng 96.00 lakhs a ni a, chuta tang chuan Central Sorkarin 1st instalment atan cheng 596.00 an rawn release tawh.

1. Saitual
2. Kawlkulh
3. Lungdai
4. N.E.Khawdungsei
5. Sakawrdai
6. Tlabung
7. Lungsen
8. Ngopa SDC

9. Farkawn SDC
10. Khawzawl
11. Biate
12. Kawrthah SDC
13. Hnahthial
14. Vaseikai
15. Rawpuichhip SDC
16. Tuipang
17. Sangau

S P E A K E R : Zawhbelhna Pu K.Lianzuala

Pu K. LIANZUALA : Pu Speaker ka zawhbelhna pakhatna chu Chhiahtlang godown khi kum 4/5 kal ta dawna sak zawh tawh a ni a, vawiin thleng hian hawn theih a la ni lova. A building pawhin a tuar hle tawh a tha taka sak a ni a, engtikah nge hawn theih a nih dawn tih ka zawt a. Pahnihnaah chuan Lungpho leh Ngentiang-ah khian Kudam nichina member dangten an sawi ang khan kan nei ve a, Sazu leh sava ten tualchai nan an hmang ti tih tawh mai a ni. A building a chhe khawp mai a, Store keeper leh a thawkte an hah phah hle a, tin, staff quarter a chhe hle bawk a ni. Hengte hi min chei sak thei angem tih ka zawt e.

S P E A K E R : Zawhbelhna a awm teuh maia, hun a tlem tawh si a Pu K.Lalrinthanga a dawtah Pu Lalduhoma, a dawtah hun a awm chuan Pu K.Liantlinga.

Pu K. LALRINTHANGA : Pu Speaker Saipum godown saw a chhe hle tawh mai a Minister hnenah pawh hian personal-in kan inhrilh tam tawh angreng a, engtikah nge min sak sak ve theih ang, sak mai loh chuan kumin thliah hian a chhe mai ang tih te pawh a hlauhawm a, chu chu ka zawt ve a ni e.

S P E A K E R : Le, Pu Lalduhoma,

Pu LALDUHOMA : Pu Speaker, ramrikawn a FCI godown sawn chung chang khu kar hmasa atangin kan sawi tawh a, sawn tum a ni tiin vawiin ni kan thleng a, tun session ah pawh hian kan sawi tawh a, rel kawng a lo chhuak dawn a, alignment a fel vek tawh a, Department hian a sawnna tur ram hi an zawng chhin tawh reng reng em ? “Sawn tum a ni” tih ringawt lodeuh hian sawn tum a nih tak zet chuan a sawnna tur ram an hual tawh em? hma anla tawh em? tih hi kan zawt leh duh kher kher a.

Tin, BPL chung changah hian BPL list nei deptt.hi kan ngah lutuk a, a buai thlaka ni, thil han ti hlek dawn ila, BPL card a ngai zel a, cancer tanpuina ti ila BPL card a ngai a, BPL card ngaihna hi a tam em em tawh a, tah chuan Supply Department-in BPL a neih zat min hrilh chu kum 2000 vel atang khan a ngai reng a ni a, a pung bawk lova, a tlahniam bawk lova; a awih awm loh em em a ni. Economic survey atanga kan en chuan figure hran daih min pe leh a ni. Electric Department pawh in BPL a nei zel a, sorkhar pakhat

hnuai ah BPL list hrang hrang kan nei hi a fello a ni tih hi ka sawi thin a, Pu Speaker, a nodal department hi siam a, BPL kan neih zat chiah hi hriat a tha, chu chu hmang vek ila eng Department pawhin chumi atang vek chuan BPL card nei duh pawhin la sela, hmunkhat ah BPL hi Chiang tak leh fel tak a maintain theih a ni angem tih ka zawt a ni.

Pu K. LIANTLINGA : Pu speaker, ka lawm e. Kei chu godown lam kha a ni lova, nichina zawhna kha Unstarred question-ah khan a awm vek in ka ring a, kan dawhkan ah khan cheng vaibelchhe 317 ti khanin min chhang a, nichin khan ka lo belh chhuak hman chiah lova, ka zawhna tho economic cost a leinaah hian cheng vaibelchhe 269 hman a ni tlat maia, a difference chu cheng vaibelchhe 47 vel a ni a, hei thudun reng kan ni a, ani zawhna chhanna leh ka zawhna unstarred question chhanna leh starred question chhanna hi a inang tlat lo mai a. Chuvang chuan hei hi tuna a hrilhfiat theilo a nih pawhin department lampang atangte pawhin lo hria sela, House-ah hian min hrilh sela ava tha awm ve. tih kha kan zawt Chiang duh a ni e, Pu Speaker.

SPEAKER : Awle, kan hun a tawp a, a changtu Minister khan chhang phawt teh se.

Pu H. ROHLUNA, MINISTER : Pu Speaker, a hnuhung ber Pu K.Liantlinga Member zahawm tak zawhna kha, ka chhan dawn khan ka sawifiah tawh in ka hria a, helaiah keipawhin ka hmu reng a, helai a mi ang tho hian starred question chhanna kha a lo hmuh hun ah pawh helai starred question chhanna nen khan a in ang tho dawna, amaherawhchu ka chhan na kha he chhanna buatsaih hnu a kan record te enthat a kan lei leh te nen khan a dik zawk in helai ah House-ah hian ka chhang a ni. Chuvang chuan a in anglo a ni tih a chhanna record a ziaka awm nen khan ka chhan dawn khan ka sawifiah hmasa in ka hria a, chu chu ka sawifiah tawh a ni. Member zahawm tak zawhna neitu Pu K.Lianzuala, Chhiahtlang godown tun thlenga luah lohva la awm hi hei hi a hlui zo tawh a atih kha a dik chiah a, kei pawhin ka han en vek tawh a, luah mai theihdan a awm lawm ni tiin department atang pawhin tan kan han la viau va, amaherawhchu a sakna hmunah hian tunthleng hian current hi kan la pawt thleng thei lova, Tourism in Highway Restaurant an neihna thleng khi current a thleng a, godown nen a in kar hi hruiban pali nga vel phun belh a ngai a, tin a pawh pheina khu a thui deuh tawh avangin transformer te deuhtal hi dah belh loh chuan in abuaithlak ang tih power department lam atanga kan dawn avangin estimate te kan han siam tir a, amaherawhchu waviin thlengin pawisa hi kan la nei thei chiah lova weigh bridge pawh hi bun a ngai a, tuna Serchhip a kan neih mek godown a awm khi sawn phei turin kan inpuahchah a pawisa pawh a company-ah kan chung tawh a, anni pawn hma an la tawh a, mahse current ber a awm loh chuan weigh bridge pawh kha a hman leh theih dawn chuang lova, chuvang chuan tun thleng hian kan la insawn thei rih lo a ni. Chu chu kan harsatna a ni a, tin, tui supply te pawh hi a awmluh hi chuan a lo harsa a, chuvang chuan a sak dawnah khan khang zawng zawng kha tihfel awm lovin ramruak an hmuh theihna laiah khan lo sak tawp kha a ni a Sorkar hmasa hunlaiin. Tunah hian han ti leh tur chuan sum kha kudam sakna atanga pawh mai theih a ni tawh lova, a hranpa a ngaihtuah leh ngai anih avangin a nuai tel hi a ngai a, weigh bridge sawn nen power han pawh lehna tur te nen, Transformer te a lo ngaih leh zel phei chuan department tan a lo harsa a, kan duh angin kan hmanhmawh hleithei lo a ni.

Tin, Lungpho Godawn leh Quarter te hi bialtu MLA zawhna nei tu khanin kan bulah pawh a sawi zing tawh a, wawiin ni thlengin state plan atangin sum harsatna avangin kan la sa tha thei lova, tuna kan sak tur Central Plan atanga kan han hmuh lah hi a beitham deuh a, khatah khan a tel thei silova, tunthleng hian kan la sa thei lova, Central lam ah 20 dang hi kan dil belh a, chu chu sanction kan la hmu lova, tuna kan hmuhsa hi UC theh luh phawt a ngaih avangin kan la theh lut chiah lova, a hna tan mai theih turin tuna kan hmuh tawh sa hi chu kan in buatsaih a, kan dil chhuah leh hman chuan kan telh thei turah kan ngai a Lungpho Godawn pawh. Tin, Quarter lam pawh hi Pu Speaker, sum harsatna avang hian kan quarter te hi a rawih vek tawh a, sum hi kan neih hleih theih loh avangin kan duh angin kan chei tha hlei theilo a ni. Saipum Godawn chungchang member zawhawm tak Pu K.Lalrinthanga zawhna pawh kha tuna ka chhan dan te nen khan a inang deuh vek a ni.

Tin, member zahawm tak Pu Lalduhoma zawhna Ramrikawn godown sawn chungchang ka demand sawi niah pawh khan ka sawi langin ka hria a, hei hi University a awm hma chuan FCI godown awm hi phun chiarna a awm vak lo a. Tunah University te a awm ta a, mipui an lo tam takah khan Motor te a veivak hnem a, motor lian te hnawkah a lo chang ta a, churang chuan sawn duhna keimahni sorkar lam leh FCI pawh in sawn hi an duh a ni. Mahselangin sawn rau rau chuan Rail fed law law hi ni sela, Sairangah sawn thlak nise tih kha a ni a. FCI chuan ram chhete an nei a, mahse khamiah sa tur a buatsaih deuh a nih lai khan Sairang hi Rail head lo thleng tur anih avangin hetiang anih law law hi chuan rail fed law law in tih niselangin rel kawng lo kalna tur te nen enmil deuh in rail wagon atanga godawn a unload mai theih turin chutiang zawng chuan tih nise tih kha a ni a. Ram te pawh hi entur in FCI tunah hi an inpeih reng a, nikum lam atang tawhin a ni. Mahse a rail kawng lam hi a fel hleitheih loh avangin a ram thlan tur lai ber hi tun thleng hian an la chiang hlei thei lova, Bairabi nen hian sanction an rawn pek rual a ni a, Bairabi erawh hi chu thui tak an kal tawh a, ram te pawh an identified vek tawh a, Sairang tak a hi rin aiin an kal chak hlei thei lova, FCI tak hi a hmanhmawh zawk mah mah chu an ni a, mahse helamah hian chin fel hleih theih loh lai hi kan la nei deuh a ni. Chak zawka kal pui theih dan a awm chuan kan lo enpui dawn nia. Tichuan BPL chungchang supply department in a kalpui dan hi ka sawi tawh thin a. Keini chuan allocation kan neih ang ang hi Village Council-ah te leh tlawmngai pawl te nen khawtinah allocation kan neih zat kha Mizoram pumpuiah kan sem rual tawp a, chumi ang chuan a thlangtu tura te khanin a village level atang khan an rawn thlang a, chumi ang chu kan kalpui dan ani tawp a. A hranpa in a list pawh kan va nei pawh a ni chuang lova, Central atangin BPL tan buhfai allocation kan hmu a, AAY tan allocation kan hmu a, chu chu chhungtin 35 Kgs thla tin dawng turin kan sem rual tawp mai a ni. Supply Department hianin a hranpa in list kan nei chuang lo. Tunah hian sorkar in khami aia tam BPL leh AAY emaw lo nei pawh nise, Central a allocation kan hmuh chinah Supply Department chuan kan tih theih chin a ni mai a. a aia tam pawh kan pe thei chuang lova. Kan allocation hmuh dan ang angin BPL te, AAY te hi chu a daih zat thlan chhuah a pek mai a ni tih kha ka chhanna a ni e. pu Speaker, ka lawm e.

SPEAKER : Social Welfare Minister-in tar chawmna a hmuh zat a sem ve ang deuh a nih mai chu maw. Kan member Pu Nirupam Chakma hi a lo kal thei lova, tin, Pu B.Lalthlengliana hi dam lohna thilah a zin chhuak zawk a, a hman hun huna lo lut ve tura

ngaih a ni. Report Present-na kan lo nei ang a. Ni 28.3.2013 (Ningani) khan BAC a thu a. Chutah kan Session Programme hmanlai mek hi uluk takin a ennawn a. Kan Business neih sa leh kan hun enin kan duan lawk sa ang khan kan zo thei dawnin a lang lova. Chuvangin BAC chuan tun tum kan Session hi 4th April, 2013 thlenga pawhsei ni mai se, tiin a rawt ta a. chu Report chu House-ah ka rawn present a ni. Min pawmpui theih chuan ka lawm khawp ang. Min pawmpui thei em ?

Le, he Provision Calendar kan buatsaih, Bulletin Part – II No. 260-na 26.3.2013 khan kan rawn sem ve ringawt a ni. Hetihlai pawmpuina pawh hriat hmain. A copy kha han sem rawh ule. Kan dan Rules of Procedure and Conduct of Business in Mizoram Legislative Assembly-in min tuk ang chuan Zirtawpni apiang hi Private Member's Business tur a ni a. Amaherawhchu, tul bik thil tak a awm chuan, chumi chu a ni taka hmang lo khan kan chhuh thei a. Mahse, kan han chhuh khan, Session chhung ngeiin nidang kha pek a ngai a. Chuvang chuan vawiin hi Zirtawpni ni lo mahselangin, Private Member's Business niah kan hmang dawn a ni a. Bulletin Part-II No. 259, Ni 26.3.2013 ah khan kan rawn tichhuak tawh a. Resolution Ballot-ah khan kan rawn tichhuak tawh a, in lo hmuh a rinawm a. Ni hmasa zawkah kha chuan Private Members Bill a lo lut a, Bill kha kan la a. Vawiin erawh chuan Bill kan nei lova, Resolution kan nei ta thung a, chu Resolution chu kan ngaihtuah dawn a ni. Resolution No. 1-na kha "Look East Policy tihhlawhtlin nana Sittwe leh Mizoram inkara lawng kawng leh motor kawngpui sial mek hi a lo hlawhtlin leh zual nan Laki atanga Kalawa thleng hi motor kawngpui laih tel ni ve rawh se". tih a ni a. Chu chu Pu C. Ramhluna Resolution a ni a. Chu chu kan han la hmasa dawn a ni. Tunah a move turin Resolution neitu Pu C.Ramhluna ilo sawm ang.

Pu C. RAMHLUNA : Pu speaker, kan lawm e. Hei, Private Member Resolution "Look East Policy tih hlawhtlin nana Sittwe leh Mizoram inkara lawng kawng leh motor kawngpui sial mek hi a lo hlawhtlin leh zual nan Laki atanga Kalawa thleng hi motor kawngpui laih tel ni ve rawh se". tih ka han move theih tur hi ka lawm hle mai a. Kawng khata ka ngaihtuah chuan, hei ka vei lama thu member zahawm tak Pu P.P.Thawla hian han move ta sela, a awm zawk mang e aw! tih te ka ngaihtuah a. Mahse a ni pawhin hun thawl tak a nei dawn tho mai a chuvang chuan a rawn sawi ve thei dawn a. Chutih rual chuan ka'n rawn move hi ka tih tur ni ve pawhin ka hria a, a chhan chu ka bial chhung ah hian he Look East Policy hnuaiah kawngpui Kolodyne Multi Modal Transport Transit Project Lawngtlai AOC atangin a Akyab Sittwe KM 163 hi an lai tlut tlut a hei hian Lai District dung, a dung zawngin a paltlang dawn a. A paltlang District mipui te tan hlawkna nasa tak a thlen thei turah ka ngai a. Chutih lai chuan Mara District hian hlawkna an tel ve mang dawn si lova chuvangin Mara District mipui te hian LAEP atanga hlawkna engemaw tak an dawn ve theih na atana he Resolution ka han pulut hrim hrim mai hi ka mimal ang leh kan thawh ho na atanga Mara mipui te kan duhsakna tilang tu a ni a, chu chu Mara mipui te pawh hian an lo hriat ve atan a tha in ka hria a ni.

He ka Private Resolution hi he term chhung a ka putluh pahnhna a ni a, a pakhatna kha chu Aizawl khawpui chhung cheimawina atan a ni a, rual khai

zawk a sum sem nise tih a ni a, kha kha chu hnawl a ni a. Tun tum a mi erawh hi chu Mara mipui te tan a hlawkna leh vanneihna dawn na tur a nih avangin leh kawng siam na tur sum hi State Plan Budget atang nilovin Ministry of External Affairs atanga lokal tur a nih avangin party tin te hian he ka Resolution hi min pass pui ngei turin ka ngen che u a ni.

Mizo ten Look East Policy a awm tih hi kan hriatna ala rei lo hle a, a bik takin Mizoram hi he Look East Policy hnuaiah hian eng dinhmun pawimawh nge kan luah ve dawn tih kan hriat hma hauh in leh thalai te leh rual u zawk te pawhin helam a ngaituah na an sen hma daih tawh khan India ram mithiam te leh North East a mithiam tlem te awm te chuan Look East Policy chung changah seminar te nei in thu pawimawh tak tak te an lo sawi ho fe tawh thin a. Kum 2005 a Guwahati a Look East Policy thupui a hmang a National Seminar an neih tum pawhin Mizoram atangin mithiam tumah sawm anni lova, chuta an thupui sawi ho te chu seminar zonal ah chhuah a ni leh a ngaihnaawm tak a ni. Mahse North East a State Sorkar leh mipui te buatsaih dan tur lam hawi a tam ber thung a, chutiang chuan Look East Policy kan hriat hma fe hian thui tak kalpui a ni tawh a. Project lian hnuaia a policy kal danglam chhoh tak dan tam tak te hi chung Seminar a mithiam te ngaihdan thawhin a nghawng te ni pawhin a lang a ni.

April ni 26, 2007 ningani khan Department of Political Science, Mizoram University-in an Department Chaltlang ah “India’s Look East Policy a Perspective” tih thupui a neiin Seminar an nei a. He Seminar hi Look East Policy chung chang bik a Mizoram Seminar neih hmasak ber a ni awm e. He Seminar ah hian Pu Lalthanzauva Pudaite, Indian Foreign Service (RIP) chu Resource person a ni a, a ni hian khawchhak lam a hawina atana sulsutu pawimawh tak a ni nghe nghe a ni. India in khawchhak lam a hawina tur atana Policy pawimawh tak duang tu te zing ami kha a ni nghe nghe a. Hemi tum hian Pu L.T. Pudaite chuan a tir lamah chuan Sorkar laipui pawh a tui vak lova, mahse South East Asia a Indian Ambassador tam takin nakin hun a India ram in ram chhung ei leh bar lama a tangkai pui theih dan tur hmanga Sorkar laipui te rilru an hmin tak avangin he Look East Policy hi a lo piang ta a ni a ti a. Pudaite chuan a sawi zelna ah tun thlang hian Look East Policy ah Sorkar laipui chuan White/World Paper la chhuah lo mahse he Policy tipuitling tur hian in buatsaih na pawh a kal mup mup a, Mizoram hmel hmang pawh nasa takin a khawih danglam dawn a, chumi atan chuan tun atangin Mizoram Sorkar leh mipui te pawh kan lo in puahchah tan a ngai a ni a ti a, Myanmar leh India ram intlawhpawhna tur High Way Mizoram tan tlang tur te, Kolodyne Luipui atanga Chitu Lawng chawlhna awlsam taka in kalpawhna tur Project te chu tihpuitlin a nih hun chuan tun atanga kan lo in buatsaih dan a zir in hlawkna Mizo te hian kan tel in kan tel lo thei dawn a ni, Look East Policy hi khawvel ram hrang hrangte in kara in sumdawn tawna lo sang chho zel globalization peng pakhat a nih avangin kan duh emaw duhlo emaw kan pumpelth thei dawn chuang lova hei vang hian tun atanga sorkar leh mipuite inbuatsaih tan hi a damdawi tha ber a ni tiin Pudaitea chuan a sawi nghe nghe a ni, ani hi Look East Policy duangtute zinga mipawimawh tak a ni tih hi kan hriat a tha in ka hria a, ani hi Mizo tlangval a

ni nghe nghe a ni, a chhuanawm em em a ni, Look East Policy chu engnge ni ta le, Look East tih chu Khawchhak lam hawi tihna a ni mai a, Look East Policy chu Khawchhak lam hawi a thupua neih tihna a ni a, India chhak lam ramte chu Myanmar te, Singapore te, Thailand te, Indonesia te, Laos, Vietnam te, Australia, North Korea, South Korea, Japan etc te an ni a, a lo piandan chu Sorkar laipuiin 1991 ah Foreign Policy a duan thar a ni a, India chhak lam ram Asia, Association of South East Asia Nations ramte inkungkaihna tha siam a ni a, Asia hi 1967 ah din Asia Chhim Chhak lam ram intelkhawm pawl lian leh hlawhtling tak a ni, Asian member te chu, Indonesia te, Malaysia te, Philippines te, Singapore te, Thailand te, Dunai te, Myanmar te, Combodia te, Laos, Vietnam te, an ni a, Look East Policy hian tunah chuan Asian ramte bakah China, Japan, Australia te pawh a thleng tawh a chung ho te nena inkungkaihna lam a huam ta vek a ni, khatih lai a India P.M P.V.Narashimha Rao chuan India Economy khai chhuah dan kawng ngun taka a ngaihtuah hnuah Sorkar control na lak atanga Economy thlah zalenna thupui economics globalization chu a puanga ram chhungah economics globalization a puan vel lai bawk hian ram pawn nena inlaichinna thar khawchhak lam hawi Look East Policy pawh a puang bawk a, khawvel pum a ram thang duang ber ber te, India nena insi reng mai si Asia khawchhak ramte nen a inlaichinna leh in sumdawn tawna ngaihthah lo ni thin chu tha thar a beih leh India Foreign Policy hmalakna thar tur pawimawh taka tan Rao a chuan Look East Policy hi a chhawpchuak ta a ni a, Look East Policy lo chhuah chhan bul ber pakhat chu cold war a lo tawp a USSR a lo keh chhiat khan India in economy lam thil a a sangawizawn pui ber a lo keh chhiat tak avangin USA leh a kaihhruaite a dawr mai bik ngam lova, India Economics chhetak tungding leh tur in tunah P.M nilai Manmohan singh chu khawchhak lamah palai turin wawi tam tak a zin chhuah tir a, beiseina awm thei dawna an ngaih hnuah tunah Look East Policy hi an lo duang chhuak ta a ni a, tunah chuan Look East Policy chu Economics Policy a ni ber a, a lo rei a venhimna leh politics pawh he Look East Policy hian a keng tel ta zel a, China ep nan te, India ram leh a sumdawnna venhimna te, khawvel huap a India chu ram chak leh ropui ah a lo than chhoh zelna kawngah hmanrua pawimawh takah Look East Policy chu a lo tang chho ta zel a ni.

Look East Policy chung changah hian North Eastern State te chu hlamchhiah kan ni a, sawiselna nasa tak a lo awm a, Sorkar laipuiah pawh a lo harh chho ve ta zel a, kum 2003 vel atang khan North Eastern State ten Look East Policy zar an lo zo ve theih nan sorkar laipui chuan hmalak a tum tan ta a ni, Look East Policy kaltlanga North Eastern State te dinhmun han siam that chhoh chu thil tih makmawh leh thil remchang tak a nih dan tur pawh a lo lang chho ta zel a. Tunah chuan “Look East Policy,” hian Hmar Chhak State-te ram chhung inkal pawhna kawngpui, rel kawng, lawng kawng, etc. bakah Hmar Chhak State-te kal tlang ngeia Asian khawchhak ramte tlawh dan tur ruahman te, Asian khawchhak ram chu Hmar chhak sumdawnna bul tanna tura sawm te, Hmar Chhak State tina zinna lam leh hriselna lam tih hmasawna te, etc. a rawn huam chho zel a. Hetiang taka sorkar policy pawimawh ni si hi tun thlengin thil zir mi expert leh Academician-te chuan a policy document la hmuh loh thu an sawi a, chubakah white paper a deal-na pawh a awm lo niin an sawi thin a. Hetiang tak a nih avang hian a chang chuan North Eastern Region-ah chuan WORLD VISION 2020 leh Look East Policy hi ka hriat dan takah chuan sawi pawh a ni ta mai a niin a lang.

Aw le, Pu Speaker Look East Policy leh Mizoram thu hi tlein han thlur ta ila. Look East Policy hian Mizorama hmachhawp leh hma sawna ruhrel a neih han tarlang ta ila. Indo- Myanmar Trade, Zokhawthar, Rih. Indo- Bangla Trade, Kawrpuichhuah Katakhal Bairabi- Sairang rel kawngte hi Look East Policy kaihhnawiha lang sar ber berte an ni awm e.

Zokhawthar, Rih Border Trade hi LEP, Look East Policy tihhlawhtlin nana sorkar laipuiin India Hmar Chhaka a kut thlakna hmasa ber chu Myanmar nen 1994-a The Border Trade 1994 an ziah kha a ni a. He Thuthlung hian Mizoram leh Indiaah, Champhai, Zokhawthar leh Myanmarah Rih chu Border Trade hmun atan an puang ta a ni.

Kawrpuichhuah Border Trade hi Bangladesh nena insumdawn tawna hmun pui tur, Kawrpuichhuah tunah hian buaipui mek a ni bawk a. Hei hi Trade and Commerce Minister pawh heti lamah hian a phur hle tih kan hria a, a lawm awm a. Kawrpuichhuah hi Tlabung khua atanga 7km. vela hla, Khawthlang Tuipui kama awm a ni. Kawrpuichhuahah hian Land Custom Station aia pui zawk Integrated Trade Border chu ruahmanna kalpui mek nite pawhin a lang a, Office pakhat Trade Facility Centre chu Tlabungah sak zawh tawh ni pawhin kan hria a. Kawrpuichhuah ep chiah khua Chhetemur chu Bangladesh sorkarin LCS, Land Custom Station a tana chei an tum mek bawk niin a lang a ni.

Tin, Bairabi-Sairang relkawng hi, Mizorama rel kawng kan neih ve chhun hi March ni 16, 1991 atanga hman tan 1.5 km chauha thui rel techi tlan theihna a ni a. Katakhal Assam atanga lo lutin Kolasib thlang Bairabi khaah a tawp a. Katakhal hi kawng lian zawk BG-a siam an tum a, tunah thawh mek a ni a, mahse, helhoin hna kallai an tih buai thin avangin hna a sawt lo deuh. Katakhal kawng tihlen bakah hian Pu Speaker, Bairabi - Sairang rel kawng thar 51.38km siam hna tunah thawh tum mek a ni a. Hei hian ngaihven a hlawh hle a, sorkar laipui tum dan chuan Bairabi – Sairang rel kawng lian BD, darkar khata 100 km vela chak rel tlan theihna tur kawng March 2015-a zawh hman tura kha hman niah khan kan House Leader zahawm tak khan a sawi a, hei hi a theih dawn lo deuh niin a sawi a. 2015-ah zawh theih turin kan beisei a.

Tin, a pahnihaah chuan Aizawl- Sairang -Hmawngtuchhuah inkar rel kawng sial tur pawh enlawk nise. Hmawngtuchhuaha hi Lawngtlai atanga chhim thlang 120 km vela hla a awm a ni a, Myanmar Border bula awm a ni. Rel kawng hian an duan dan Zochachhuah bulah Kolodyne Jeep road a suih fin dawn bawk a ni a. Bairabi –Sairang rel kawng hi National Project a nih avangin project atana sum tur, sum tul zawng zawng hi Central sorkarin a tum vek dawn a, Mizoramin senso tur a nei ve lo a ni.

Kolodyne Multi modal Project hi KMMPT tiin kan sawi tawh mai ang a. Myanmar ram chhung lawngchawlhna hmunpui Akyap tia miten kan hriat, sittwe tia Myanmar sorkarin a thlak atanga Mizoram India pawh tura lawng kawng leh motor kawngpui 400 kms vela thui, siam mek a ni a, KMMPT hian Myanmar leh India ram te a suihfin dawn a, Myanmar ram chhung bikah Akyab (Sittwe) leh Paletora lawngchawlhna chei that te, hmanni khan kan Minister zahawmtak Public Health Engineering Department te pawh kha a

zuk kala, a report te pawh a rawn pe nghe nghe tawh a nih kha. Tin, Kalawa-Kolodyne Luikawng 222 kms a thui siam that te, Kalawa atanga Indo-Myanmar border motor kawngpui 62 kms a thui sial te, India ram Mizoram chhungah India Indo-Myanmar border atanga Lawngtlai khawpui inkar 100 kms a thui siam te a ni a, India sawrkar laipui bultum Kolodyne project kawngpui laih hna hi tunah hian thawh mek a ni mup mup tawh a, Mizorama development project lian ber multi-model project hi kan state a kawngpui zau leh ropui a nih dawn bakah Myanmar a lawngchawlhna hmun Sittwe, Akyap a pawh dawn a ni. KMMTTP pawimawh na hi tamtak a awm a, India ram venhimna leh China, Bangladesh leh Pakistan telinep nante, India hmar chhak leh India mai bakah khawchhak ram te nena insumdawn tawna lian tham he project kaltlang hian a awm dawn avangin sawrkar laipui chuan he project hi a tuipui em em a ni. Kolkatta-Aizawl hi tuna motor kawngpui hmanlai mekah hian 1688 kms a ni a, hei hi kan sawiduh nachhan chu Akyap rawn chhoh na tang hian Kolkatta pawh awlsam takin a thlen theih dawn a ni a, chuangchuan Kolkatta bungrua te pawh hi hemi Akyap Lawngchawlhna kaltlang hian a rawn lut thei dawn tih na a nih chu. Chutihlai chuan Sittwe atanga Aizawl chu 1234 kms chauh a ni a, 454 kms zetina inthlau a, he kawng zawngtu Rights Rail India Technical and Economic Services Company chhut dan chuan Kolkatta- Aizawl thleng bungraw phurh man 1kg ah ₹ 2.95 a nih laiin Sittwe - Aizawl kawngah chuan 1 kg ah Rs 1.09 chauh a ni thung dawn a, 1 quintal-ah chuan ₹ 186.8 zelina tlem zawk dawn tih na nih chu. India hmarchhak ram pum hian Kolkatta-Delhi atang ni tawh lovin an mamawh te he kawngpui kaltlanga an chawkluh ni hi a thleng dawn a ni.

Lawngin Japan te Korea te, Singapore te Hongkong te kan la dawr thei dawn tih na a ni. KMMTPT chungchangah hian Mizoram sawrkar pawhin ngun taka hma an lak a tul hle a, ram neituten an huan leh lo, ram bakah thlanmual leh biakin hmun thlengin anhlai laiin mirinawmlo thenkhat te avangin tun ah hian ram neitute thenkhatin harsatna an tawk meka compensation hi 1st Phase la tura an hming theh luh leh sanction vek tawh ni a lang, thenkhat te chuan tun thleng hian zangna dawmna compensation pek anla ni lova, hei hi kan sawrkar pawhin a ngai pawimawh a, chuangchuan compensation pe thei tu tur Land Acquisition Act hmanga collector tur te pawh hi tun ah hian an thlak tawh kha a ni a, an hminga pawisa rawn kal tawh kha a nih avangin an chanvo hi an hmulo mai ang tih an hlau hle a, 1st Phase ah hian mi 227 tan dilsak an ni a, mahse mi 162 chiahin zangna dawmna hi a takin an la hmu a, heng baka ram neitute chuan an ram neih ang phu tawk sawrkarin zangna dawmna pek a tum lo ni in an ngaia, an tum danah chuan sq meter ah hian ₹ 50 an beisei a, hei hi pe thei se an duh em em a, kan sawrkar hian hei hi ngaipawimawh thei sela a thain ka hria a, eng emaw chen kha nawrhna te kha an siam a, road block te pawh kha an siama, mahsela hei hi kan sawrkarin police force te kha han tirh te a han tum a, mahse tir ta em lo khan an inrem thei ta a niin ka hria a. Engpawhnise kha kha lo in rem teh reng pawh nisela, an requirement ang leh an demand ang diak diak ni thei lo mahsela a ranglam a, compensation pek theih nise a tha hle in ka hria a ni.

Tin, Look East Policy in thil dang a rawn thlen thenkhat te han sawi leh ang ni ila, hetia sawiloh pawh hi Pu Speaker, Aizawl-Thenzawl World Bank Road sial zawh tak te, National Institute of Technology te, ram venhimna lam atana Lengpui Airport-a Sukoi fighter dah tum bakah Lunglei Zopui tlanga radar bun leh Indian Air Force hmunpui din tum mek te,

Chawnhu Zotlang rama Assam Rifles hmunpui buatsaih mek te hi Land Use Policy kaihnhawih te a ni bawk a ni.

Mizoram venhimna atana Look East Policy pawimawhna hi tlemin han sawi a thain ka hria a. Kolodyne Multi Modal Transport Project kan sawi tak Look East Policy ken tel ve pawimawh tak chu kan ramah a awm a. Hmar chhak State dang te tan pawh a tangkai tur a nih rualin keini hi a chhawr ber tur kan ni dawn a. Tin, chubakah chuan India hmarchhak State zingah hian Mizoram chiah hi India leh Asia chhak lam ram te khawmuala inzawmna tur ram pawimawh tak pahnih Bangladesh leh Myanmar ramri a nei ve ve awm chhun ram kan ni a. Heng ram pahnih te hi lawngin kan paltlang ve ve thei bawk dawn a ni. Literacy-ah hmarchhak lam State-ah chuan kan sang ber a, hnam hlawm tha, sakhua pakhat leh tawng hlawm pakhat hmang thei awm chhun kan ni a, India ram puma ram leh khawtlang muanawm ber te zing a mi kan ni a, hmarchhakah State ralmuang ber kan ni bawk a, Kohhran leh tlawmngai pawl lianin min uap bawk a, hlemhletna leh sualna kawng dangah hmarchhak State zingah kan la ziaawm ber awm e, lui tam tak kan nei a, ramngaw kan la hum tha viau bawk a, duhthusam ni lo mahsela kan ram leilung hi thlai that duhna ram a ni a. Sik leh sa thu ah ram nuam tak kan nei bawk a. Chanchintha hrilna kawngah nasa takin hma kan sawn phah a nga, kan hmel anpui te zingah chuan hnam dang aia min pawm zawk dawn avangin kawng a inhawng zau hle dawn a ni. Khaw chhak lama kan unau te nen inkalpawhna kawng tha zawk a awm tawh dawn avangin Zohnahtlak impumkhatna kawngah pawh nasa takin hma kan sawn phah thei dawn a ni. Pu Speaker, Myanmar Burma rama an buh hmun Errwady phai ruama buh thar chawlut phakin Mizoram hi kan awm dawn a ni a, chaw lamah harsatna kan nei dawn tawh lo a ni. Hemi bakah hian khawchhak ram hrang hrang Vietnam, Singapore, Indonesia, Thailand leh ram dang te awlsam takin kan dawr zung zung thei dawn ta bawk a ni a. Mithenkhat te ngaihdana Look East Policy kan hman tangkaina tur dang te chu heng thil hralh chhuah, thawn chhuah leh export nan a ni ang a, mau leh mau product atanga thilsiam te, floriculture lam Anthurium te, cut flowers te, oil palm te, pangbal Topiaca te leh gas leh oil te pawh hi kan phur lutin kan phur chhuak thei dawn tihna a ni.

Tin, Tourism lamah pawh hian Look East Policy hi kan thatpui tura ngaih a ni a. Zin vei vak an tamin, zin veivah a awl dawn a, inkalpawhna tha roadway, railways, airways leh waterway tha a awm ngat chuan zin vei vak an pung lo thei dawn lo a ni. Hei bakah hian Look East Policy-in Mizo te tan Technology, Technical know how, etc. lama hmasawmna a thlen ngei a beisei awm a. Khawchhak lam keini aia Technology-a sang zawk te nen inpawhna tha kan neih phawt chuan kan hlawkpuina a awm ngei ang. Sumdawmna (business) trade lama dinhmun a ti tha ang a. Technology-a hma kan sawn phawt chuan kan ram production (dehchhuah) pawh hi a pun phah ngei turin kan ngai bawk a ni. Look East Policy kan hlawkpui lehna tur dang chu employment lamah leh employment generation lamah nasa takin hma kan sawn pui turah kan ngai bawk a ni. Look East Policy atangin kan thalai ten exposure nei tha sawtin an khaw hawi a zau zawk ngei dawn a, hmasawn tum mi tan leh inzirmi tan kawng hrang hrangin malsawmna ani ngei dawn bawk a ni.

Socio-cultural and Religious lamah chuan Mizo te leh khawchhak mite hian hnam zia rang leh khawsak phungah kan inang viau a ni. Eden unauah kan pawm nghal

hmiah thei a, anni pawn chutiang tho chu a ni a, sumdawna leh thil dangah pawh hei vang hian inpawh a sam em em bik dawn a ni tih hi a sawi theihin ka hria a. Tin, sap leh vai zia lak ai chuan khawchhak unau te zia leh an hnen atanga thil zir pawh hi kan tan a fuh zawk em em ang tih a rin theih a. Look East Policy hi chanchin tha theh darhna hmarua tha takah kan hmang thei dawn bawk a ni. Khawchhak ram te hi Buddhist leh ringlo mi te tam na a ni a, kan tan missionary hna remchang tak thawh na a in hawng zau dawn a ni.

Education lamah kir leh ta ila, Mizoram University leh Mizoram sorkarin hma a lak dan a zirin khawchhak lam University tha leh MZU ten thawh hona thu hlung an siam ang a. Chuta tang chuan faculty zirtirtu exchange programme te, student exchange programme leh student scholarship te a lo awm thei ang a. Khawvel a ram thang duang ber ber te kalphung kan zir in kan rama an tih dan tha te kan chawk luh ve theih nan leh an mi thiamte tih dan tha zawk te min kawhhmuh theih na tur hmanrua atan MZU-ah hian Centre for Asian Studies te pawh din a la rem dawn a ni. Kan ram a lehkha thiam hna hmu lo te pawh in khawchhak lamah hna an hmuhna kawng alo in hawng chho zel ang a, English leh Computer thiam lamah kan thalai te hi an zia awm viau tan si a. Khawchhak lam University hi khawvel pum ngaihtuah in India rama University te aiin an sang fe zawk tih kan hre awm e. Economic lamah chuan ei leh bar, in leh lo khawsak lamah Look East Policy hian nasa tak a rawn thlen ngei ang. Rethaihna atanga in khai chhuahna mai bakah ram changkang economically developed state society kan nih ve theihna remchang ber chu Look East Policy anih hmel khawp mai. India ram leh ram pawn a mihausa leh company lian ten Mizoramah sum dawna industry leh project lian te an la rawn din ang a, kan economy a kang sawt ang a. Keimahni zing atang pawh in sumdawna lian tham kan la buaipui theih phah ang a, sumdawna tenau pawh nasa takin a pung bawk ang a, kan ram in a mamawh ngawih ngawih thil siam chhuah manufacturing leh processing lam te pawh kan hawi ve thei tawh ang.

Tun tum kan Session-ah hian skill development te pawh nasa takin kan sawi a. Heng skill development te pawh hi Look East Policy tih hlawhtlin na kawngah hian nasa tak a kan tangkai pui tur te anni dawn a ni. Man man zawk in ram pawn a mi thil kan chaw lut in, ram pawnah man man zawk bawkin kan thawn chhuak thei tawh bawk ang a. Ram pawn lamah in hlawnhna hlawk zawk kawng a in hawng bawk ang a Tourism pawh in hma kan sawn phah dawn a ni. Awle, Pu Speaker, tuna kan resolution-ah khan lo kal tan dawn ila Kalawa atanga Laki road chungchang thu hi han sawi ta ang ni ila. Hei hi ngun takin min lo ngaih thlak sak turin kan duh che u a. Tunah hian power point presentation kan siam thei lo va, map nena han kawh ni sela chu thil a chiang thei tur a ni a. Nimahsela Pu Speaker, (interruption) a kal dan tur chu Kolodyne river kha an rawn hmang chho ang a, Kolodyne river-ah khan Kalawa a awm ta a. Kalawa kha tuna kan kawng laih mek atanga han teh chuan Myanmar ram chhungah khan 10 km a thukah khan a awm ta a, chumiah chuan east-bank a kha develop a jetty siam in khami atang khan lui tui kha (interruption). Kalawa, Kaledan kha tui a ni ta a, lui a ni a. Paletwa kha chu a thlang daih kha a ni a, Kalawa kha chu khutah a thlang zawk kha a ni a, Lui chhuah thlang anih chu. Tun tuma kan resolution hi Pu Speaker, Mara mipuite tana hlawnhna tur thil leh an vanneihna dawna tur anih avang leh kawngsiamna tur sum hi state budget atanga ni lovin Ministry of External Affairs in a tum tur anih avangin hei hi party tin

te min ngaih pawimawh sak turin kan han ngen che u a. Kan la kal vek lohna ram anih avang hian thil Chiang taka han sawi vek hi a harsa a.....

S P E A K E R : Chu chu i din lai khaTuisih luidung hrulah kawng kal zel se i tihna em ni. Tuisih dungah kal zelin Tuisih dungah a rawn chhuak dawn tih na em ni ? Chu chu Sala lui in Tuipui a fin naah nge hetah Tuisi in Tuipui a fin naah ? Kalawa kan tih thin kha a ni lom ni ? Chuti anih chuan hemi lui chhuah zawn chu em ni ? Lui chhuah thlang siah, hemi Tuisi chhak siah maw ?

Pu C. RAMHLUNA : Pu Speaker, ti hian, thil Chiang taka han sawi vek hi a harsa a, mahse tiang hian sawi tum ta ilangin, Lawngtlai atanga Indo Myanmar border tuna KMMTTP road ah hian 100 km kha International Border kha a ni ta a, tichuan chumi thleng tur chuan tunah hian kawng hi an lai mek tawh a, nakum ah chuan kha formation cutting kha an zawh theih beisei ani tawh a, tichuan Indo-Myanmar Border atanga Palehtwa kawng Bay of Bengal motor kawng thlen tawp chin km 62 kha Burma ram chhung kha a ni chu chu Kalawa Khua kha a zu thleng dawn ta tihna anih chu. Chuan Kalawa hi Kaledan lui dung a awm a ni a, he kawng laih mek hian khami Indo-Myanmar Border atanga 10 kms vel ah khan Kalawa kha a awm ta a, chu Kalawa chu develop-in jetty developed a ni anga, Eastern Bank ah kan sawi tak ang khan, chumi atang chuan Laki ah khan panin kawng laih kha ani dawn ta a ni a, chumi Laki thlen nan chuan 98 km a ngai a, tichuan a inkar ah hian khaw 10 a awm a, a khaw 11 na kha Laki kha a ni ta a, Laki kha first village of Mara District a ni ta a, tichuan heta awm ho hi Mizo leh Mara te an ni tlangpui a, 1947 a India in a, India, Burma leh Pakistan inthen alo nih a, khatianga boundary siam alo nih khan imposed boundary anga siam lo niin, hnam hrang nilo, hnam chikhat tepawh kha ram hrang ah khan dahin kan lo awm ta a, anni pawh khan kha kha tunah hian an tuar ve a ni a. Tichuan tunah hian khami khua khaw 10 ah khan mipui 3000 vel an awm a, tin chubak ah chuan Laki ah khan mihring 1200 vel an awm a ni a, tichuan kha kha kawng laih alo nih chuan nasa takin heng mipui te hianin a hlawk na kha an tel thei dawn ani tihna ani ta a.

Tin chubakah chuanin advantage tur tam tak awm chu Myanmar atanga thawmhnaaw chi hrang hrang buhfai leh in sakna tur bungrua tam tak a lakluh theih phah dawn a, economy nasa takin an that phah thei dawn a, Myanmar ram chhung Rangoon thleng pawhin nasa takin an kal theih phah anga, chubakah chuan heng khua ah te hian School Education lamah tepawh hmasawna a thlen theih phah anga, quality education an neih theih phah dawn a ni. chutianga education leh thildang ah improvement tha alo awm chuan heng khua a mipui cheng te hian employment opportunity tha pawh anlo hmuh phah anga chubak ah chuan Myanmar ram chhung a hmun hrang hrang ah employment an hmuh theih phah dawn a ni. Tin, anmahni Burmese mi anni na in inkalpawhna a chhiat em avangin National Integration an nei thalo hle a, churang chuan kawng hi anlo nei tha anih chuan Burma ram chhung tan hrim hrim pawh khan hlawkna tha taka lo ni anga chute anih chuan India ram leh Myanmar inlaichinna tha kan neih theih phah dawn ni tepawn a langa, hetianga kawng tha hian thil hralh chhuah tepawh awlsam takin a hralh chhuah theih dawn avangin cultivation te leh plantation tepawh an tih theih phah dawn a ni a, chuti anih chuan per capita income pawh alo sang sawt anga, an economic dinhmun pawh a chawisang thei dawn a ni. Hetianga an

dinhmun chawisan alo nih chuan India ram nen a kan inlaichinna pawh kha alo that phah theih anga, tin heng lai ram hi hel ho insurgent group ho tam tak chen theihna a ni a, chuvang chuan kawngpui hi laih chhuah anih chuan nasa takin khang ho te tan pawh khan inconvenient alo ni dawn a, security atan pawh khan thil tha alo ni dawn a ni. Tunah hian Pu Speaker, he kawng hi laih chhuah alo nih chuan Laki atanga Zawngling kaltlangin Tuipang State Highway a awm tawh sa a, awlsam takin kha kha han tih len hret pawh khan kawng tha awmsa anih tawh avangin a harsa dawn lova.

Tin chubakah chuan Tuipang Highway, National Highway 54 atang khan Lawngtlai hi 92 km a ni a, tichuan tuna KMMTTP kawng laih hi a rawn fin dawn ta a ni. Tin chu lovah chuan O-Point Maubawk atang khan Saiha ah kal chho leh in kawng hi, Saiha tangin Sangau ah kaltlangin Bualpui ah, hetah Thingsai ah kalin, N. Vanlaiphai ah kalin, hetah lo kal phei zelin Ngopa ah tepawh pawhin Manipur ram tepawh kha a thlen theih dawn a, nimahse tunah hi chuan Laki kan tih nachhan pawh hi hemi KMTTP road hi laih mek ala ni a laih zawh loh ala nih baw avangin tuna project lianpui mai Mizoram kaltlang tura road dang han propose sak kha ala hun loh deuh avangin tunah rih hi chuan a tan tirh na atan Laki hi ni phawt rawhse tih Pu Speaker kan han propose kha a ni a. Pu Speaker, kan resolution hi thil tih theihloh tawp ah ngai lo ila thil tih theih ani a, Look-East Policy frame work chung ah hian a in khung tel vek a ni tih hi hria ila, Look-East Policy hi kan sawi tak ang khan white paper la awmlo kha a ni a. Chuvang chuan, kan thiam ang anga pawh pawlh theih ala ni a. Chuvangchuan, hei hi Pu Speaker, kan House ina vawiin niah kan pass thei anih chuan Central Government, Ministry of External Affairs ah proposal felfai tak justification nen khan han siam a. Tichuan, bawhzui a, tih hlawhtlin mai theih chi niin kan hria a. Chuvang chuan, he ka resolution hi ngun taka ngaihtuah a, min pass pui turin ka han dilin, ka han ngen che u a ni e, ka member puite. Awle, hun tha tak min pek avangin Pu Speaker, i chungah ka lawm e.

SPEAKER : Le, resolution neitu a tui hle a. Look East Policy zau zawk taka thlirna atangin kan ram chhim tawp lam te pawh zar zo na tur beiseina eng an hmuh ve na turin khatiang khan a han ti ani a. Tunah chuan Laki lam chu hawilo khan tunah chuan Hruitezawl lamah khatiang khan kan kal a ni a. Tuipui Kolodyne thlanglam pang kha akam thlanglam pang kha kan tinzawn ani mah a. Hei hi akam chhaklam ah pawh khitah a chhak leh deuh ah, tlangdungte pawh tam tak han hrut a. Laki atanga Kalawa hi han tel ve ngei se, tihna a nia. Amaherawhchu, hei minute10 hun kan inpe anga, a tawk mai ti rawh u? Mahse, chumi hma chuan hei Pu Hiato hi sawti lamah Sittwe lampangte pawh va kal a nia, heti lai luidung kawng, tlangdung kawng te pawh kha engeni heti lai hi sawi ve duh a neihte, ka'n ko hmasa tlat teh ang. Pu Tlinga te ho Venghlui a puitling kha chuanin inhre tlem dawn tlatin ka hria.

Pu S. HIATO, MINISTER : Pu Speaker, ka lawm khawp mai. Hei 1907daih kum 100 aia tam ni tawhah khan kan Missionary.....chuan September ni 26-ah Serkawr a lut a. A luhlai chuan a thusawi hmasa zingah sawlai ram saw Lawngchawlhna ala ni ang tih thu a sawi a ni. Khalai khan Lawngchawlhna sawlama awm thei tur kha kan rilruah a awm pha lova. Kan hotute pawhin an hre pha lova, mahse, tuna kan Chief Minister Pu Hawla,

Chief Minister anih khan 1996 ah helai Look East Policy te intan pahin Burma ram nen insumdawn tawna neiin hmalak a tul a ti a. Chulaia kan Chief Secretary Pu Lalfakzuala te, Pu Ramhluna Khiangte kan Engineer-in-Chief pension ta te, atir thla a survey turin a zuk kal tir a. Chulai chuan Burma ho sorkar an kawlh deuh avangin an ramriah luh an phal lova. Khalaia ava tirh atang khan sawlaia kan ram bik khalaia kan Missionary thusawi lo hre pha chin kha chuanin mak an ti a, lawmawm an ti a, ropui pawh an ti a ni. 1907 ami 1996 ah khatia han awm ta mai tur kha. A bak tam tak chu move-tu khan a sawithiam em maia, ka sawi belh lovang a. Ram development tur hian tawngtainaah pawh dik chiah chuan tawngtaina chang pawh kan hriat loh kha a ni a. Tunah Look East Policy an awm ta a, North-East a ni a, sawlam kilkhawr ber Gateway of North East an ni mai turte hi ropui kan ti a. Kohhran pawh a lawm, NGO pawh an lawm, thalai ho pawh an lawm. An lawmna chhan tam tak a awm. Burma a kan unaute an lawm, helai North East a kan state labour ho pawh an lawm a ni. Chu chuanin Pastor Chhawna inlarna chhimlam atangin eng alo lang hmasa ang tihte hi hei hi a ni mai lo maw?. Khawvel ramah lang phain kan awm dawn a. Bay of Bengal tuipei kan chhawr dawn a, Tunah chuan Calcutta atanga Pu Ramhluna sawi ang khan Bay of Bengal atanga Sittwe hi a lawng kawngah chuan km539 a ni a. 539 anih chuan lawng kawngah chuan thilman a tlawm ang tih te.

Tin, khami atanga kan rama a rawn luh chhohna tur kha 158 km. a ni a Palehwa atanga Kalawa tuna Pu Ramhluna resolution kha 124 km. Zorinpui a rawn luhna thleng hian a ni a kalkawng. Hemi anih chuanin nasa takin economic-ah kan thang anga tin, khawvel ram hran hrana awm kan anpui te a sawi ang khan Korea a ni emaw Thailand a ni emaw China a ni emaw Japan a ni emaw Cambodia a ni emaw te nen inpawh takin kawng kan intawm tur hi a nghahhlehawm em em a ni. Chumi tur chuan nasa takin India sorkar leh Myanmar sorkarten inremna an siam a tunah hna an thawk tlut tlut a, Sittwe-ah khan Lawng kha a hnai lamah a luh theih dawn loh avangin a kalna tur corridor hmun thum lian deuh deuh mai an siam a, a phei zawngin an siam bawk a, kha ta a ban an phun te kha 135 metre-a thukin tuih te an zuk phum a tunah hian 70% an zo tawh a ni, khu lai atanga rawn tan chho turin. Amaherawhchu, a tira reasonal plan an neih kha khita Sittwe atanga Palawa rawn kal a Kalawa a rawn chho tur kha Palawa leh Kalawa inkar te, Kalawa atanga Zorinpui inkar te, nipui laiin tui a tlem avangin hei hi chu lian taka lak a ni thei dawn rih love an ti ta a, tunah hian Sittwe atanga Palewa inkar chiah hi target an nei ta a ni. A chhak lam Palewa leh Kalawa inkar kha leh Zorinpui a rawn thleng chho tur kha 124 Km. a thui kha by road highway road a laih a ngai ta a, chumi tur chuan Ministry of External Affairs-ah SR Company a thawktute hian estimates DPR an thehlut a, tunah hian la sanction loh a ni a. Hmanniah pawh kan Chief Minister zahawm takin min nawrpui a ngaih thute ka sawi tawh a, a ni pawn a nawr mek reng tho va, khami a rawn chhuah kha chuan khami kawng kha chu Ministry of External Affairs leh khami Company leh Burma ho laih mai turah ka rilruah chuan a awm deuh.

Chian lohna deuh hlek ka nei a, a resolution chu tha ka tih lai khan Pu Ramhluna khan helamah Zorinpui-ah pawmpui hmasak a ni tawh a, chungte chu

Mara ram lamten an chhawr vena tur atan ti a rilru a nei kha lawmawm ka ti em em a. A chhan chu Zorinpui leh tuna kan ramri inkar hi tuipui rawn luh chhohna tur kha 48 km. India ram chhungah a la ni a, 48 ah khan a tui kha a te tawh hle mai a, nipuiyah phei chuan Lawngte pawh hei kan Trade & Commerce Minister pawh hi a zuk inhnuok thla tawhin ka hria a, keipawh ka zu kal tawh nghe nghe a. Khatiang khawp anih avangin heng laiah nipui laiin a lo kal thei dawn si lova, Kalawa Lawng chawlhna kha a lo tawp rih si kha chuan kalkawngpui kha kan intawm a ngai dawn ta a ni. Lai ram atanga lo kal tur leh keini ram atanga kal tur kha a awm ve khan hetah kan District khawpui Saiha te tin, hetah Sangau lam zawm dan a rawn sawi te kha a tangkai dawn em em avangin keima mimalah phei chuan hemi resolution hi a lawmawm ka ti a. Pu Thawla khan a thehluh dawnin min rawn nghe nghe a, e chhuak thei sela thehlut ve teh te ka lo ti a. Pu Ramhlunan a pawh khalh hlauh mai a, ani pawh sawlam min veipui phak anih avang hian lawmawm ka ti a ni. Amaherawhchu, tunah hian Pu Thawla hian a sawi chian rih loh avangin ka hrethiam vak lova, Pu Ramhluna sawi kha a chiang tawkin ka hria a, hetah Zorinpui chu sorkarin a pawm sa anih avangin a kal mai dawn a, Kalawa atanga kawng dang a lo kal dawn si chuan keini khaw hnaih ber chu....a nileh Kalawa ramri kan tia Salachhuah kan ti a ni. Salachhuah leh khami.....inkar kha 25 km. vel chauh a ni a. Helamah Burma lam atangin 8 km. vel kawng an lai tawh a, keini lamah tlem zuk laih chuan kawng lian pui khan a zuk pawh mai dawn a chubakah plain phai hlir a ni a laih hah tur pawh a awm lova, tunah hian Laki thleng hianin BRTF in kawng an lai a black top-in a thleng vek a Laki-ah an tawp lova Lungpuk-ah tunah an chhuk thla mek a ni. Lungpuk an thlen thlak thuai phei chuan a piah a an tihna tur chu Khaikhy kha tunah Motor chu a kal reng tho a tunah a zawl tawh a Salyu phai kha a ni tawh a. Khaikhy-ah a kal ang a chuta tangin Salyu chhuah a pawh chuan kawngpui an sial chho ang a, a inzawm chuan centre kan neihna tur Palatwa atang khan Saiha pawhin kut an zuk dawh thei ang a, Zorinpui lamah pawh a kal theih tho ang a purpose pahnih an serve dawn avang hianin a lawmawm em em bikin ka hria a ni.

Tunah hian Pioneer kawng hi Saiha atangin Latoh, Phura laih mek a ni a, Phura atanga Lungpuk kha chu phaizawl vek a ni mai a Lungpuk atanga Khaikhy kha chu km 6/7 lek a ni a, a ramri ber kha. PMGSY kawng kal bawk sela, BRTF kawng kal bawk sela chuan Saiha leh a chhehvel te chuan kan chhawr tangkai ngawt ang, hei hi District Council hote nena kan duhtusam a ni a, Pu Ramhluna pawh khan min duhsak a, a lawmawm ka ti a.

Vawiinah hian hetiang tak hian zuk passed ta ila, a ramri hi kan chan chhungah chuan Laki atanga Khaikhy kha a ni mai a, a bak kha chu Burma ram chhung a ni a, Burma ram lah chuan tunah detailed project an thehlut mek bawk a, khalai kha engtinng siamrem dan tur tih chu ka hrethiamlo na a helai kawng a rawn kal chho a, an rawn zawm chho tur hi chu Tuipui chhaklama awm zawng zawng tan malsawmna ro a tling dawn a, nghakhlel takin kan thlir mek a ni tih hi ka rawn sawi duh a ni.

Kan Chief Minister-in hma a la chho zel a, ka sawi ang khan anni reilote an chawlh avang khan duh angin kal chaklo mahse MNF Sorkar Pu Thangtea'n min lo hrethiam se kum 10 an tla a, an tlak chung khan keini a tira original a awmve ang Pu Ramhluna duh ang khan mahse, Zorinpui chauh thlurbing anih tak avangin tun hi kan thleng ta a ni a. Vawiinah hetiang resolution a awm hi lawmawm ka ti a ni tih hi ka sawi duh a ni e. Ka lawm e.

*Speech not corrected.

SPEAKER : Pu Lalrinliana Sailo

Pu LALRINLIANA SAILO, MINISTER : Pu Speaker, ka lawm e. Inpuan ta ila vawiina kan resolution tur hi ka rawn thleng tlai nen ka lo ngaihtuah lawk miahlo mai a topic dang turah ka lo ngai a. Pu Speaker, kan chuh hmasak nachhan chu i sawite leh heta rawn sawite a inpawlh nuaih mai a, dai loh ram deuh hlek te a la nih hlawm avangin ka hriat ang chin te nakina sawi tur pawhin an sawi pawlh loh nan a sawi a tha in ka hria a, chu te mai chu ka rawn din duhna a ni a. Tuna Zochachhuah kan han tih Zorinpui hi Lai District a awm a ni a, Zorinpui kawngpui in a a va chhuahna chiah tur exit point leh luidung hi kan teh chiahlo na in engineer te nena hetia an han en chuan 12 km ai chuan a tlem dawn loh hi an ti a, chu chu hriat kha a tha ve hrim hrimin ka hria a tuna kawngpui double lane kan tih hi chu chu Kolodyne lui kha a ni a, tuna Laki an tih lai chiah kha Mara ram a ni a. Helai hi sawipawlh loh kan duh nachhan chu, khami luidung kha rilruah han awm ta phawt se Hruitezawl tepawh kha a awm ta a, Hruitezawl hi lui kam sira awm a ni a, tichuan Hruite Zawl atang chuan hemi kawngpuiin a va chhuahna tuna laih mek hi a tlem berah Km 30 vel a nih ka ring a, luiah khan kan han chhuk thla zar zar a, Pu Speaker dan lo a nih avangin Foreign hi vawi 2 vel chu kan va thleng tawh a, kawng kan bo a kan va lut ta thin a, paw ka ti khawp mai a, kawngbo na na chuan danlo a va luh pawh kha min hrethiam ang chu. Hei hi sawi leh zelah pwh khan hriat pawlh loh a tha in ka hria. Kan sawi duh chu a hmian Akyap tih thin kha a ni a kum 260 kal ta vel a Britist in a saw Akyap saw a lo designed a ni a, Plan City a ni a amah erawh chu an Economy a chhiat em avangin a ropui thei lo a ni mai a, Plan City hmasa pawl a ni. Tichuan Sittwe kan ti a Sidui ti a lam tur an tia ni, an ni chuan in, hei hi Tuifinriat kan tih ang a ni awm e, inpawh chuk mai tih ang tho kha a ni a, tui inpwhna tih ang a ni tih kha min hrilh dan a ni a.

Pu Speaker, helai thu hi Look East te kan han sawi a kan Move tu khan a rawn tui viau mai a, a lawmawm a, a Original tak hi chu Pu Nehru-a a ni a, Pu Speaker Term hmasa ah khan kan Member zahawm tak ni thin Pu D. Thangliana khan a phawrh chhuak a hemi kawng hi kan moved tawh a, hei tun a kan Member zahawm tak Pu PP Thawla hian sawmi BRTF kawng saw chhun zawm ni rawh se tih kha Resolution a rawn ti tawh bawk a, saw sawn sawi a hlawh khawp mai tawh a, tuna kan Member zahawm tak rawn move tu thutna ah hian ka thu a, kha tih lai a kan Opposition ho Pu Lalhmingthanga Member zahawm tak te, Pu Duh ate leh hei kan Chief Minister House Leader ngei a ho hian kan sawi khawm a, Pu Rina'n sawi hmasa ber se an ti khang lang a, sawi hmasa tu ah pawh kan tang tawh kha a ni nghe nghe a, Record ah pawh a la awm ka ring a. 1947 vel atanga Nehrua'n vision thui tak a

lo neih atang khan a ni a, tichuan 1949 ah ram 15 ko khawm a khang atang a lo kal chho zel kha a ni a, India hian Asia khawmualpui khawchhak ah hian hmun lailum chan ve a duhna leh a tawi zawngin vision thui tak kha a lo nei a, tichuan kan ngaithla a 1991 a kan Prime Minister khan Look East hi a rawn siam chho kha ni a. Pu Speaker kan hriat angin kan House Leader zahawm tak hi India ram hruai tu a senior leh a bik takin Congress hotu te zing a a senior te a lo ni tawh baw a, engkim ah thuk tak in a zuin rawlh thin in ka ring a, a rawn hmasak ber pawl pawh a nih ka ring a kei ni hi a immediate boundary kan nih avangin chu chu a nin a hre zawkin ka ring a, 1994 a kan agreement siam dan te khatih lai a kan Chief Secretary te Pu Faka te Engineer-in-Chief Pu Ramate 1996 a an kal te pawh kha kan han ngaithla a. Tiang chuanin India hian a tumna a rei tawh a, hmanlai Indopui II lai a Stilwell Road kan tih khatih laia a Supreme Commander stilwell-a Road te pawh kha Kuming China thleng a an sial tawh kha a ni a hei pawh hi tih chhoh leh ni se tih te pawh a lang thut thut a, tin hemi Look East Policy han tih ah hian a white paper pawh a la awm lo a han tih a hi, ka hriat sual loh chuan hmanah khan ka rawn keng tun mai inches khat dawn a chhah hi tunah hian khawiah nge ka dah kan hre ta mai lova, engemaw hi chu a awm a, ngaihtuahna thui tak neiin kan sawi tawh a hemi Asian te, tin hemi BIMSTEC te kan han tih chi a te hman zan pawh kan sawi tawh kha hengho hian nasa takin hma an la chho kha ni a, tin Kalawa, Paletuah ti a lam loh a ni a, kha kha kan rawn sawi pawlh leh ang tih ka hlau deuh a. A luidung kha a awm ngar ngar a. Tuna kan sawi tum lai tak hi chu a lui dung tlak lam thla zar zar hi tuna Zorinpui kan tih atanga kal zel Kalawa lai kha a ni dawn ta a. Tuna kan sawi lai tak, an rawn move hi chu chumi lui chhak lam kha a ni zel ta a. Chu chu nakinah pawh sawi pawlh loh a that ka ring a. Khami ah khan eng le khaw le tuna kan Minister zahawm takin a rawn sawi ang khan tuna hma lakna lai tak hi chu Lawngtlai District lampang hawi zawnga rawn sial kha a ni a.

Tin, Pu Speaker, hei pawh hi Tender chhuah vek tawh a ni a, pek tawh a ni a. Amaherawhchu, a lane kha a lo tlem deuh a, medium lane hian an lo siam a. Tichuan, a tir khan IRCON Company khan supervise tura tih a ni a. A chhan chu, a thawh hi Burma khan an chuh tlat a. Burma a kan Ambassador min hrilh dan chuan China Company in thawh an tum a. Burma kha ti rawh u an ti lui tlat a, kan thawk thei love an tih pawh khan. Mahse, India kha a fing a. IRCON Company in supervise rawh se a ti lui ve ta ngat a. Ama'rawh chu, an DPR kha a lo dik loh avangin, tunah hian kan Industries Minister in a rawn sawi ang chiah khan a lianin tih leh a ngai a ni. Tunah hian keini in double lane in kan ti pheisi a. A tirah Rights Company in an survey a, 117km 40 mtr a ni a. Mahse, Mizoram Sorkar in re-alignment a siam takah khan 99km 83mtr khan an siam ta a. Chu chu tuna thawh a hi a ni a. Hetia alignment an siam zel chuan 80km tha ah a chhuak dawn a ni. Tichuan, tuna a rawn sawi ang chiah khanin ESSAR Company hi a luidung haifaihnathawktu an ni a. Hemi hian an siam chho leh ta a. Under consideration a ni a khutah Ministry of External Affair (MEA)-ah Kan Chief Minister duhdan chuan a inawlh tam ber leh a duh tui ber a nih ka ring a. Kum 2005, 2006 te khanin MEA ah kan zu leng a. Chutah chuan an IFS, hmeichhia fel deuh mai te hi a lo awm a. Pratibha Parker-i a ni a. A lo hre em em mai a, sawlai khaw indawt dan te kha. Khaw 9 lai mai kha table atang khan a lo sawi zat zat mai a. Tuna an rawn tih leh hi an rawn move hi awm ka ti a, kei ka support a. Har pawh a ni lova, tuna kan ngaihtlak ang khan Lawngban piah lamah Khaikho an ti a, saw mi a chhung tawh zawk. Khangte kha a va

ni a. Hemi atanga hla a ni tawh chuang lova. Amaherawhchu, a chhunga Lawng in a hetia a rawn intihna turah kha chuanin Budget dang chu tam tak a awm ka ring a. Kha mi lui kha a len tawh em avangin, Kalawa leh Palwa chinah chuan a len tawh avangin he mi tuna Multi purpose-in a chhun zawkah hian tunah hian Lawng atanga indawh kaina kha a ni rih si a. Amaherawhchu, hetia han tih hi chu a tha ve hrim hrim a.

Pu Speaker, ka sawi duh chu hemi hma hian, Zokhawtharah khian vawi 10 dawn kan kal a. Tin, Kawrpuichhuah ah vawi 8 kan kal tawh a. Tin, Zorinpui kan han tih leh tun a mi ah pawh hian kan kal a. Hetah hian pawl ka tih em em chu, kal apianga khami laia ram neitute an lo pung tual tual mai kha pawl ka ti khawp mai, Pu Speaker. A tirah tu ta mah a ni lova, Zorinpui ah pawh. Mahse, hmanni ah kan kal leh chuan a lo ni leh ta teuh mai a ni awm e. Pu Speaker, hemi ah hi chuan kan House Leader hi a chhuanawm ka ti tak meuh meuh a. Sawlaia Multi Model Transport leh sawlaia hma lakna hrang hrangah compensation chungchangah kan House Leader hian na takin, huai takin hma a la a. Chuti chu ni lo se, saw construction pawh saw a ding reng ang. Chutiang chuan hei Chhak thlang sawlamah kan kal hnu in kei ram 1 inch neih pawh hi ka tum lova. Ka nei bawk lova. Amaherawhchu, compensate pek turah an lo in valh hman ziah mai hi chu a pawl khawp a. Hemi prevention hi chu kan ti dawn a nih pawhin tahhian telh nghal ila tha ka ti khawp mai tih thu kha support pahin ka'n sawi ve lawk a ni e. Ka lawm e.

S P E A K E R : Kha in support zel mai a. Chuvangin, vawiin chu Resolution tam tak kan lak hman a beisei awm khawp mai. Pu Lalthansanga i lo ko ang.

Pu LALTHANSANGA : Pu Speaker, a lawmawm e. Hei vawiina kan resolution sawi tur hi kan inhriat siak nasa dawn hle mai a. Sawti lai map awmdan lah chu, ramhnuai laia lo va chet tlatna a ni a, a hre viau mai a. Zarkawt phei vela rak mai mai ta chu, kan mumangah pawh kan la hmu lova, kan la kal ngai lohna a ni si a. Chuvang chuan han sawi thui vak tur pawh kan la nei lova.

Hei Look East policy te kan han sawi a. Hemi lo chhuah dan te pawh hi, Pu Nehru atang te khan kan han ti daih mai a, Pu Nehru kha a lo fing awm mange aw ka ti a. Hemi lo awmdan hi, South Korea a Australia Prime Minister 1989 vel a zin a, hemi Economic Minister, 12 Pacific Commonwealth Countries ho an inhmuh khawm atang a Australia leh South Korea in proposal an han siam chhoh kal zel chu a ang khawp mai a, han zir chhoh zel chuan. Chuta tang a an lo chho chu India phei kha chu a convince lo hle a ni. Chutah 1994 ah Canberra ah khan ngaihtuah a ni a. Khatah phei kha chuan India in a object dan takah phei chuan, hemi hi American ho sumdawna hmanrua tur ang deuh mai khan ngaihna a neih a, a duh vak lova. Amaherawhchu Burma leh Korea vela ambassador ho khan hemi hi India tan pawha a that vena tur leh American ho tan mai nilova hemi BIM Tex kan tihte, Bangladesh, India, Myanmar, etc hovin an rawn kalpui chhoh tak a, chutiang chuan meeting te an nei a, kha committee an han constitute hnu phei chuan kum khatah hian ram hran hranah te meeting te an han neih atang hian India pawh khan a tuipei ta hle a. Narashimha Rao a hun laiin tuna kan Prime Minister zahawm tak Dr Man Mohan Singha'n a

Finance a rawn chan a privatization te leh India economics rawn tihlen a tumna lamah Look East policy hi an rawn her chhovin an rawn formulate chho ta ni khan a lang ta a ni.

Hetiang lo awm tanna tur hi 1995 atang a 2000 chho velah khan hemi pawh hi rawn tih chhoh a ni ta a. Chutiang chuan tunah pawh hian plan thui tak mai an rawn nei a, 2016 ah phei chuan kalpui zel dan tur pawh kha an rawn ziak chiang ang reng hle mai a. Chuvang chuan keini South East Asia kan tihte inkal pawhna tur te a ni a. Hun lo kal zelah phei chuan Vietnam te leh hmun hrang hrangte nen a kal turin vision an nei a, 2012 ah. Chumi agreement chu sign turin tihte pawh a awm a. Chutiang tak chuan he policy hi a ropui viau mai a. He policy hian min rawn nghawng ta se engtinngge kan ram hian a dawn thleng kan lo siam ve tihte hi a pawimawh lai niin ka hria a. Hetiang ang dawn thleng tur atan a hian kan ram inpuah chah dan hi a nepin ka hria tih hi vawiin niah hian ka sawi duh a ni. Vawiinah technology age-ah kan awm tawh a, computer age-ah kan awm tawh a, tichuan kan ramah computer chu a rawn pung chho ta hluai mai a. Vawiinah kan thalaite chu mutnachang hre lo, thawhnachang hre lovah kan siam ta mai a. Hemi danna tur chu kan siam hlei thei lo chu a ni ta mai a. Chu computer age a kan awm chuan vawiina hemi look east policya kan peih tur hian border-ah vawiina kan nihna aia nasa fe hianin foreingers hi an rawn lut tam dawn a. Border-ah movement a awm nasa dawn a. Chu chuan enge a rawn ken dawn leh dawn tihah chuanin vawiinah khatiang ho an rawn in settle tak tak dawn leh trade te kan han neih chhoh chuanin a sang viau dawn a ni mai a. Vawiinah hian Tripura atanga gas hmanga electric an siam lak luhna atana vaibelchhe sawmruk kan thawhve, puitling tur te kan han sawi vel a ni a. Hemi adawn thleng tur atan hian in hmalakna hi hei kan boss a awm a. Kan sawi duh hi chu hetiang kan sawi hian a ni hi a hlim ve thin a, a achievement tawh te hi.

P.C. Sorkar Kum 1978 – 1979 a a lo din chhoh khan in Mizoram tan hian pawimawh tur he vision fel tak mai kan ram kum 50 kum 100 lo awm tur atan hian in mamawh hrang hrang a rawn ti chho va. Bairabi Hydel Project te pawh kan han sawi thin a. Ministry hmasa in a ngaihtuah kan tih rual in hemi ah te pawh investigation te pawh nasa tak a tih a ni a. ABA Chaudur-ten an rawn tih chhoh in 7.1.1982 ah a foundation stone a rawn lai a, chumi hma pawhin nasa takin thawh a ni tawh a. Chumi hnuah Pu Chandra Sekhara khan 1983 ah Power Minister niin a rawn ti leh a. Chutiangte chuan kan Ram dung rawn pal hmem ber a ni a. vawin ni ah he look east policy lo awmna tur ah te pawh hian khawvel a transportation tlawm ber kan tih te pawh vawinah hian khuti lai te pawh kan ti a ni a, Ward water way in Zobawk thleng tur in quintal za vel phur thei vel in lo ti ta ila, vawinah kha transportation connectivity-ah khan nasa takin min rawn phuruk thei dawn a ni a. Rel te phei chu rel heada tih tur khawp a P.C.Ministry han sawi chhuak thin kha a ni a. Vawinah a pawimawhna kan hmu ta a. Sairang thlenga extent kan han tih te pawh hi. Vawinah hian mile set kan hlau a, in tikhawm kan ti a, vawinah Burma rama Ambassador han awm chuan khiti lai Morai vel a han tlawhna ah chuan Pu Speaker, khiti laia kan unau te pawh kha vawinah hian kan in pumkhat thei lo, chutia um darh zawng a kan awm lai leh hei kan ram chu drugs ten min han run mek a ni a. Vawinah hian kan dang zo hlei thei lo va, NGO te nen nasa tak in kan bei a ni a, hetiang ang look east policy keimah ni pawh in kan pawm leh pawm loh theih ni lo, central in pawm lo mah ula a kalpui dawn tho tho. Keini pawh in duh lo mah ila a kal dawn tho tho. Chutiang khawpa kal tur chu anih avang chuan hemi chung chang ah chuan a

dawn thleng atana kan in puahchah na hi tun ai hian nasa se la, chumi anih loh chuan he look east policy hi kan duh leh duh loh anih rual hian hnam boa kan awmna leh chim bo a kan awmna tur a ni thei dawn in ka hria a, chuvangin he resolution a pawm awm rual hian kan thu ni lo mahse kan pawm a ni. Chuvang chuan a invenna lam pang zawk hi tun aia nasa hian kan kalpui a. Sawti laia a map Kalawa tih te lai vel a kan sawi vak ai chuan he kan ram hi kan ngaihthah leh si ang a, vawiinah kan ram kan hnam thatna tur lai a lo dawnthleng tur lai hi i sawi tam zawk teh ang u tih kha he House kaltlang hian Pu Speaker, ka sawi duh a ni. Kha kha kan mipuite pawhin kan lo inrin vena tur niin ka hria a. Sawtilai ringawt saw chu a kal dawn tho tho. Chuvang chuanin he resolution hi Central Subject a ni a, a rawn tih vek tawh avangin kan pawm lo thei lo a , mahse ka pawm a ni tih kha, ka support a ni tih kha ka'n sawi duh anih chu.

SPEAKER : Minute nga kan la nei a tunge rawn sawi leh dawn le, minute 5 chhunga sawi zo thei tur. Nge ni a resolution neitu hi ka ko zawk mai dawn em ni. Pu Zothangliana reilote sawi rawh aw.

Pu H. ZOTHANGLIANA : Ka support ve thu hi ka'n sawi zawk duh mai a nia Pu Speaker. Hun min pe a ka ,lawm e. Kolodyne Multimodal Transit Transport Project hnuaiia peng pakhat Lawngtlai atanga Zorinpui thleng leh a piah lam Kalawa, Sittwe thleng a lawng kawng leh khawmual kawngpui lo kal tur hi tun aia nasa lehzuala kan mite leh ramin a hlawkpui theihna turin tiin thahnemngai takin Pu C Ramhlunan resolution a rawn putlul hi thlawp ngei tlak a ni in ka hria a, a tha ka ti a. Chu chu ka rawn dipui ve duh chu a ni ber a. Tin, thusawi tu hnuhnung ber in a a rawn sawi ah khan kan ngaihdan inang lo deuhhleka a awm a. Han sawi lan tel ve zawk ka duh a. Kan duh emaw duh lo emaw Central sorkar thiltih a ni a, a lo kal mai dawn a ni. Pawm ila pawm lo ila tih vel a rawn sawi kha chu a dik vek lo deuh a. A chhan chu nichin a kan Minister in a sawi ang khan he Look East Policy in a tun thleng a ruahmanna a han siam ah chuan Lawngtlai District chhunga kawngpui hi India ram chhungah chuan kal tur a ni a. Tuna kan resolution erawh hi chu Saiha District lamah pawh kal ve rawh se a tangkai ang tih thu a ni a. Chuvangin a awm sa reng a ni lem lo a. A awm sa hi a tha a kan lawm em em rualin a belhchhah dan a awm lawm ni, tizawng hian hma lak belh ni rawh se: Laki atanga Kalawa thleng motor kawngpui laih tel ni ve rawh se tih hi member ten an rawn rawt niin ka hria a. Hei hi thil tih awm tak pawh niin ka hria tih ka han sawi duh a ni. Chumi ruala ka sawi leh duh chu kan member te pawhin a an ngaih pawimawh em em, an ngaihmawh Compensation chungchang hi a ni a. Hman deuh pawh khan ka sawi ve tawh a Lawngtlai lamah chuan compensation chungchang ah kan buai ve lo a.

Hei KMMTP chungchang ah pawh hian kan inchhuang hle a ni tih he House-ah pawh hian ka sawi a. Nimahsela a hnu lawkah kan buai ta hle mai si a, a zahthlak ka ti a pawi ka ti a, thupha ka chawi a ni tih thu ka sawi tawh a, ka sawi nawn leh duh a. Compensation avanga kan rama thiltha, lo awm tur tam tak tihbahlah a ni a, tih hlamzuih hial a ni thin hi a pawi em em in ka hria a. Kan Bible chuan duhamna hi milem biakna a ni tih min hrilh a. Tin a tawng dang deuh in mi duham chu milem betu a ni a ti mai bawk a. Compensation a nih dan tur pangngai baka duhamna avanga kan claim vak vak mai hi ringtuten kan tih tur hi a ni lo hrim hrim a ni tih hi he house zahawm tak kaltlang hian Zoram

mipuite hriatah ka han sawi nawn leh hrim hrim duh a. Kan kristianna nena inmil zawnga kawng engkimah hian kal kan zirthar leh hi zoram mipuiin kan tih makmawh a ni tih hi he Private Resolution rawn thlawp pah hian ka han sawi ve leh duh a ni. Tichuan, Member zahawm tak Pu C.Ramhluna Private Resolution hi ka rawn thlawp ve a ni tih hi ka han sawi a ni e. Pu Speaker, ka lawm e.

SPEAKER : Kan hun a tawp dawn a, kan zo mai dawn a, Resolution hi hemi thupui inang lohvah chuan a pahnihnaah Mizoramah Territorial Army (Home and Hearth) din ni rawh se, tih a ni ang a. A pathumnaah chuan Mizoram Urban Area Rent Control Act hi a tul ang siam rem a ataka hman nirawhse tih a ni ang a. Palinaah chuan Innerline Reserved Forest Assam Sorkharin a enkawl hi Mizoram sorkarin a enkawl tawhna turin kan sorkar hian hma la rawh se, tih a ni ang a. Tin, a panganaah chuan Tuirial Hydel Project hluihlawn lo nita hi a hun taka zawh anih theih nan sokharin enpui rawh se tih a ni ang a. Kan la zel thei anih chuan paruknaah innerline forest reserved chhunga Assam sorkhar royalty a khawn atanga 100 zela 70 Dist. Council a an rawn chhun luh thin UT kan nih atanga an rawn theh luh tak loh hi Assam sorkhar in rawn thehlut vek turin sorkar in chak takin hmala rawh se tih te kha ala kal zel dawn a. tunah chuan kan chawlhrih anga, mahse Pu Liantlingan a booked lawk a, hei hi chu kan duh chuan adopt mai khan reilo teh kan zo dawn a ni. I chawl hrih ang u, dar hnihah kan chhonzawm leh dawn nia.

2:00 P.M.

SPEAKER : Kan sawihona kan chhonzawm ang a Pu K.Liantlinga khan a phar tawh a, a dawtah Pu Thawla a phar a, Pu K. Liantlinga i lo ko ang.

Pu K. LIANTLINGA : Pu Speaker ka lawm e, hei vawiina Resolution kan ngaihtuah Pu C. Ramhluna member zahawm takin Look East Policy tih hlawhtlin nana Mizoram leh Sittwe inkara Lawng kawng leh Motor kawngpui sial mek hi a lo hlawhtlin leh zual nan Laki atanga Kalawa thleng hi motor kawngpui laih tel ni ve rawh se, a atih hi tha hle in ka hria a, a zuk laih tur tak a pheih chu Mizoram pawn a ni mai a Burma ram a ni a. Amaherawhchu Minister of External Affairs in a take up a nih avangin khalai kha chu state leh state indawr na a kal turah pawh ngai ta ila. Tin, kha Trade & Commerce Minister te, kan Tourism Minister ten a tangkai na tur leh a that dan turte an han sawi a, anni pawh khan an support niin ka hria a lawmawm ka ti hle a. Helai hi Aizawl bial kan develop a Lunglei bial kan develop leh a, tunah chuan Lawngtlai Dist. ah tih a ni ve ta thung a. Sawlai saw kan gateway tak tur te pawh niin a lang ta a. Look East Policy Central lam hmalak na ah hian a ropui hle in ka hria a.

Tin, tuna Pu Ramhluna han move kha Look East Policy pawh a lo zir chiang hle niin a lang a, a ngaihtuah na leh a in puahchahna te ropui ka ti a. Ani sawi kha belh emaw tlem tlem paih emaw khan a saptawngin dah ila Central convince nan pawh a tha viau mai awm mange aw! tih kha ka ngaihtuah a, kan hotuten han nawrthla ta sela central lam pawhin an lo pawmpui tlak niin a move tha in ka hria a, a lawmawm hle in ka hria.

Tin, Look East Policy hi project thenkhat te chu DPR han siam te a awm a, amarawhchu la belh zel tur a ni a, engmah tih felfai a chuti chin khati chin tih kha a awm chuang lova. A chhan chu tun kum 5 kum 10 thlenga 12th – 14th plan thleng a la kal chho zel tur thil a nia, kum 30/40 thil tur a ni a. A chhan chu South East Asia te nena kan in kalpawhna tur a ni a, kan chhakah Myanmar, Thailand, Malaysia, Laos leh Cambodia khinglai zawng zawng te keimahni Mongolian raise te nena kan intlawh pawhna tur a nih avangin a phurawm hle in ka hria a. kan in connect theihna tur hmunte a ni a, a theih chin chinah chuan kan sorkar hi kan lo inrin ve a ngai a ni. He Look East Policy tun atanga kum 20/30 lo kal turah hian eng tiangin nge kan lo inrin ang, engtiangin nge kan lo in puahchah ang tih te, hei lo pawh hi resolution emaw kan sorkar hotute hian an ngaihtuah a ngai a ni. Transport chung changah emaw Tourism chung chang ah emaw thil chihrang hrang ah, dan leh dun te pawh hi kan siam a ngai dawn a. Hnamdang chi tinreng nena inpawlh chho turte pawh kan nihna a awm a. A chhan chu India ram atanga Look East Policy kal tak tak tur chuanin a kawng tha awm chhun kan ni tlat mai a, Mizoram hi kan lun viau dawnin a lang a. Hei hi N.E. tana tha mai ni lovin Central India tan pawh tha tura an ngaih a ni a. Tin, politics thilah China lo lian lutuk turte pawh lo ven na ang chi te pawh a ni a.

Tin, hetah hian Central lam pawh hi a in phal viau in a rinawm a, chungte avang pawh chuan ngaihtuahna kan lo neih a ngai dawn a. Tunah pawh hian Laki to Kalawa hi km 98 tih a ni a nichin khan a move tu khan a han sawi a, helai hi a pawimawhna a awm a. Chumi hma in thil pakhat ka sawi duh chu tunah hian National Highway 44 hi Aizawl – Tripura a kal a ni, engvanga kal nge ni ang tih kha ka ngaihtuah chuan. Look East Policy ah kan gateway saw chhimlam a lo nih chuan thildang tam tak lakthlakna tur Tripura state panna a ni a. Tin Assam state panna chu kan nei tawh a khatiang khan kawngpuite lo tih hmasakna ruahmanna atangin heti lai highway 44 te pawh hi an rilruah a awm kawp tho chuan ka ring a. Khatiang ang khan ram hmasawanna tur pawh kha 30/40 years vision fel tak nei a, kan ram hruaituten an kalpui a ngai a, chumi atan hei hi chu thil pakhat a ni mai a, laki to Kalawa km 98 hi chu kan ram lam ten ngaihtuahna zau tak an neih kha a pawimawh hlein ka hria a. Han sawi zawk ila Pu Speaker, kum 1987 khan Pu Denga bulah khan thil ka sawi a, mi 20 vel lai kan awm a, Aizawl ring road hi i siam ang u; chuti anih loh chuan khawpui hi a thang ang a, kan tawt ang a, 40 KM velin tlanhual sela, hi tih kan sawi a, tun atanga kum 20 ah chuan Aizawl hi Traffic a jam nasa lutuk ang a, ring road kamah hian Godown leh engkim hi awm sela, bus station hi awm vek sela, tiang chuan ruahmanna Aizawl ring road siam kha kan han rawt a, mahse Pu Denga min chhanna kha chu engpawhnisela in sawi kha chu a tha viau, mahse dream road a ni e a tia, mahse tuna kum 24 ah hi chuan heti khawp hian kan tawt tawh a ni.

A hma khan 40 Km velin kawngpuiin Aizawl ring road siam te kha lo proposed in lo kal seng chuan tunah hian hetiang hian khawpui hi a chep dawn lova, khatiang deuh khan tunah hian kan lo inen lawk a ngaihna chu, nakin kum 30/40 kal turah hian hemi Kalawa atang a laki kawng hian a tih tur chu, tuna kawngpui pangngai Zorinpui leh Lawngtlai inkarah a lo phei ang a, national highway 54 lo kal ang a, world bank kawng nen a rawn tlawh phei ang a, a then Tripura lamah Silchar lam thleng pawhin a kal thei dawn a. Amaherawhchu Mizoram khawchhak lam Tuichangral chin leh Tuipui chhak chin kha, hemi

hian a rawn ken tur kha thui deuh mai a nia, kan lo inrinlawk a ngaihna chu, 98 km kha Burma ram chinah khan rawn lai tlang ta sela, Laki atanga Tuipang, Saiha atangin Sangauah, South Vanlaiphaiah, south Vanlaiphai atangin North Vanlaiphaiah, chuta tangin khawzawlah, Manipur ah kal thei tur khawpin highway No. engzatnge an phuah tur kan la hre lo, khami vision lo neih khan hemi kawng hi a pawimawh em em mai a ni. Chutiang ang deuh chuan kha khan Mizoram khawchhak lama khaw zahve deuhthaw develop na tur atana kawngpui insut tanna tur a ni a. Saiha te Sangau te hnuchhawn rama awm tur kha a rawn su eng chho dawn a. Chutiang bawk chuan Tripura lo dawng mai tur a pawh kha National Highway 44 in tunah cheng vaibelchhe 600 vel dawn laiin emaw ni laih turin ruahmanna siam ani tawh bawk a. Chutiang chuan khi lamah khian highway kan la siam ang a, kawngpui Mizoramah a dung zawngin thlur 3 thlur 4 a a kal a ngai a, tunah te pawh world bank road alo chhuak a Sialsuk kawng pheih zawng zawng hnuchhawn ram thin kan Arakan tih khawp a hnuchhawn ram kha world bank road in a siam danglam ang hian, Laki atanga Tuipang, Saiha a rawn siam thei dawn a. Hma latu tur atan ngaihtuahna zau tak kan neih a ngai a. Tin, a move tu pawh khan, Pu Speaker tuna Bairabi to Aizawl te pawh railway a lo thleng dawn a, Aizawl to Lawngtlai piah thlengin a va kal ang a, railway tha kan neih a, road transport tha kan neiha, Mizoram chung hi thlur 3 thlur 4 a a kal theihna tur atana a kawng awm chhun a ni. State Highway emaw, National Highway emaw, kal thei tura inruahmanna a ni a. Chu chuan khawi atang pawhin harsa lova, khawchhak lama kan unau te nena intlawhpawhna tur hun tha tak kan neih theihna tur a ni a. Tin, kan Tourism Minister zahawm takin a tour Note min rawn pe a, Indo Myanmar Kolodyne ---Project tih chungchang thuah hmanni Sittwe side lawng chawlhna an siam a thlalak kan hmu a ESSAR ho thawh a ni a, a lawmawm hlein ka hria a, hei Resolution hi chu, pass chi a ni ngawih ngawih in ka hria a, kan lo in ruahman fel that hle a ngai a ni. Kan Sorkar ten ke a pen theihna tur anih avangin he resolution pass tur hianin ka rawn support ve a ni e. Pu Speaker, ka lawm e.

SPEAKER : Le, tunah Pu P.P. Thawla'n rawn sawi se ka duh a awm a. Tah chuan Khopi te pawh rawn ti lova, Laki kher a rawn tih te, tin hetah Kalawa han tih kher te, a aia chhak zawkte a aia thlang zawkte awm reng si a Kalawa an tinzawn kherna te pawh kha rawn sawi se, a resolution kha a ni tel ve thova, Pu P.P. Thawla ka'n ko teh ang.

Pu P.P. THAWLA : Pu Speaker, ka lawm khawp mai. Member zahawm tak Pu C. Ramhluna'n he House zahawm taka kan pass atana resolution pawimawh tak mai "Look East Policy tihhlawhtlin nana Sittwe leh Mizoram inkara lawng kawng leh motor kawngpui sial mek hi a lo hlawhtlin leh zual nan Laki atanga Kalawa thleng hi motor kawngpui laih tel ni raawh se" tih resolution a rawn putluh ka support em em thu sawina hun min pek avangin ka lawm hle a.

Hemi resolution kan siam dawn laite pawh hian sawi tlan chin kan nei a. Ama move atan pawh chhuah a ni pawh hi Pathian remruatna a ni chho zelin ka hria a, lawmawm ka ti leh zual a ni. Tin, a hun hle a ni ang tih ka rinna chu, India ram rorelna hi UPA sorkar kallai, kan Prime Minister zahawm tak Dr. Man Mohan Singh-a kaihhruai Sorkar kallai leh he Mizoram zaa za Kristian ram kan ti a, rorelna kalpui tura hneh taka national party

Sorkarna lo siam a, Chief Minister zahawm tak Pu Lal Thanhawl a kaihhruaina a kal mek laia he resolution hi kum 2013 April ni a, a sawichhuah theih tura hun remchang Pathianin min siamsak avangte hian remchang lehzualin ka hria a. Tin, a sawi hun tak ni te pawhin ka ring a. House member zahawm takten lungrual takin lo pass pawh ni ila, kan House Leader zahawm takin UPA sorkar han dawr ta sela, chutiang chuan a kal zel dan turah beiseina sang tak leh a hlawhtlinna tur pawh a lang ruihin ka hria a, a lawmawm ka ti lehzual a ni.

Pu Speaker, kum 1996-ah khan politic-a ka luh tirhin Mamte khaw pa pakhat nen kan inkawm a, chutih lai chuan a tha khawp mai, hei Chhimituipui a awm a, Chhimbala a awm a, Chhimtaivang a awm a, Chhimluang a awm a. Pastor Chhawna te hovin chhim lam hi Mizoram development kawtchhuah a ni ang tihte pawh an lo sawi lawk bawk a, a tha dawn khawp mai, ti zel ang che min ti a, waviin hian ka hre chhuak vawng vawng mai. Chuvang chuan, helai hi thil lawmawm tak niin ka hria a ni Pu Speaker.

Tin, Laki leh Kalawa inkar kan tih kha ti hian han sawi fiah phawt ila. Anmahni Burma tawngkam takah Kalet tih hi lui hming a ni a, Wa han tih hi chu a chhuah, Salachhuah kan tih hi Kalawa Sekulhchhuah an tih tak a kha a ni. Tichuanin, Laki atanga ka han tinzawn kherna chhan chu Khaikhy te, Lungpuk te a hnaih zawk turah chuan a lang tak nain mahse, he kalkawnga kan kal chuan lei dawh tur kha a awm ta a ni, pahnih nge, pakhat a awm a. Chuvang chuan Laki leh Kalawa inkar erawhchu, ka lo zir chian ve danah chuan lei dawh tur pakhatmah a awm lova, tlangdung kal thlak mai a nih avangin a sensote pawh a tlem dawnin ka hria.

1965 khan ka nu ka zui a, Pathian tlangah khawmpui ka zuk chhim tawh a. Hemi kawngdung hi ka zawh thla ve zel a, hriat chin ka neiin ka hria. Laki atangin Para, Tlopi, Hleimapi, Hleimata, Pote, Pathiantlang(S&N) Chhuanchung leh Chhuanhnuai a awm a, chumi hnuaiah chuan Ma-u, Lola, Siaha, Salapi, Kalawa a ni. Khaw 10 a move tuin a a rawn sawi tak kha a dik a ni. Chuvang chuan Laki hi tunah BRTF kalkawng zau tak, double lane in a thleng sa tawh bawk a, chu bakah a kalna kawngpui a rawn pawhna tur a ni bawk a. Laki atanga Kalawa inkarah lei dawh tur pakhat mah a awm dawn lo bawk a, tlangdung zawh thlak mai a nih avangin han lai dawn ta pawh ni ila, senso a tlem thei ang ber ngaihtuahna atangin hei hi rawt chhuah a ni. Lungpuk te, Khengkawng te pawh kha lei dawh a harsa chuang hleinem hemi inkar te pawh a tha zawk ang tih rawtna a awm a nih pawhin a tha hlei hlei ah ka ngai a, chutiang rilru chu a ni Pu Speaker, ka han sawi chhuah chhan duh chu.

Tin, chubakah hemi Kalawa hi National Highway Sittwe zuk panna turin a zuk pawh chiah chiah, lawng chawlhna te Paletwa chhak a lawng lian in a rawn thlen tawpna tur hmun a ni e anti a. Kawngpui chuan a lehlam western side lamah a thleng a, mahse lawng chawlhna hmun a nih avangin a lehlam lehlam ah bungrua in unload thei ve ve a nih avangin helai hi Laki atanga zuk pan zelin Kalawa a pawh a nih chuan KM 9 ai pawh a tawi zawk thei, tlem a sei zawk thei, a survey dan a zir a nih ka ring a, chuvang chuan Pu Speaker, hei hi pawimawh kan ti a ni.

Tin, tlang dung mi cheng ho hi kan unau te tak tak anni a, rorelna pakhat hnuaiia kan awm lai Myanmar leh India independent kan hmuh ve ve a inthen alo nih hma khan tuk leh zana a thlum a al ei za pui te an lo ni a, Pathian tlang chhuan chung leh hnuaiia awm ho te hi Mizo tawng hmang ho, Mizo te tih anni zawk zamah a. Hetia zohnahtlak kan unau te socialist ram a nih avang a keini democracy ram a an unau cheng te hi min awt ngawih ngawih a, kan bul a rawn chet tlat te hi nuam an tih rualin an in thlahrung hle a, chutiang ten a keini democracy sorkarna Mizoram State a mi cheng te he rorelna in a kawng kan sial pui a nih chuan hmana u leh nau, tuk leh zan a in hmu thin kha lungrual takin kawng hrang hrang ah, Kristian na kawng ah te, hmasawn na kawng hrang hrang ah te lungrual takin kan kal ho leh dawn ta a, churang chuan helai kawng hi pawimawh hle in ka hria a. A move tu khan a rawn move thiam bawk a, a in buatsaih tha bawk a, thinlung takin ka rawn support duh a ni. Ka hma a sawitu rawn sawi tak ang khan Laki atangin kawngpui lian awm sa ah Tuipang rawn thleng chhova, Tuipang atanga Saiha ah, duh leh Kawlchaw lamah Lawngtlai lamah, Saiha atangin Sangau lamah, Sangau atangin N. Vanlaiphai lamah hetah Champhai ah leh Manipur lamah te pawh. Mizoram map kan en chuan a dung zawngin a sei ta a, a side by side in kawngpui kan nei dawn ta a, kha kha kan Zoram cheimawina atan te pawh a tha ang a, hmasawna tur leh sumdawna tur te pawh nasa takin kawngpui thuang hnih kan lo nei khan kan hlawkpui na tur a thlen dawn a, churang chuan a pawimawh lehzual in ka hria a. He Laki atanga Kalawa inkar tlangdung kawng laihna tur pawh harsa vakin a lang lo. Kan House Leader zahawm tak hian Pass a nih chuan kan House zahawm takin India Sorkar laipui hnenah min dawr sak ang a, helai kawng hi reilote ah laih chhuah a ni mai ang tih hi ka rilru zawng zawngin ka mitthla in ka hmu in ka hria a. Tin, chubakah Laki atanga Pathian tlang inkarah ka zuk kal tawh na te pawh a ni bawk a, a piah lam chu hnai te a ni bawk a. churang chuan hei hi chu keini vawiinah he House zahawm takah hian lungrual takin Pass ho ta ila. Tichuan reilote hnuah chuan u leh nau ni thin ho khan he lungrualna tlangah hian kan leng za dial ang tih chu ka rilru leh mitthlaa ka hmuh lawk dan a ni. Churang chuan Pu Speaker, he Resolution pawimawh tak mai "Look East Policy tihhlawhtlin nana Sittwe leh Mizoram inkara lawng kawng leh motor kawngpui sial mek hi a lo hlawhtlin lehzual nan Laki atanga Kalawa thleng hi motor kawngpui laih tel ve ni rawh se" tih Resolution hi pass ngei atan ka support ve a ni e. Ka lawm e.

SPEAKER : Awle, a lawmawm e. Tunah Pu Lalduhoma.

Pu LALDUHOMA : Pu Speaker, hei khawchhak lampang a kan unau te ho nen a kan inpawh zual zel na tur Resolution tha tak mai vawiin ah hian kan ngaihtuah a, a rawn pulut tu member zahawm tak pawh hi lawmthu ka hrilh duh a. Pu C. Chawngkung'a'n a sawi dan pheih chuan Aung San Suu Kyi thlah tu hi chhuan engemaw zat a chhui thei a, "Chawngthu hnam anni e", a ti nghe nghe a, churang chuan kan la in hnaih viau zel dawn niawm tak a ni a.

He Look East Policy hi ngaihtuah a nih hma daih tawh hian 1959 ah daih tawh khan UNESCAP an tih UN Economic and Social Communication for Asia and Pacific hian Asia ram khawmualpui a in kalpawh na pawimawh zia hi an lo duang daih tawh a. A chhan chu khawvela Land locked Countries 30 zinga 12 te chu Asia-a awm a nih vang a ni. Amaherawhchu, cold war avangte leh regional conflict te avangin hma a sawn thei lova, 1992 khan an rawn revised chho leh a ni. Tah hian kawngpui inkal pawhna communication pawimawh pahnih an duang a - pakhat chu Trans Asian Railways tih a ni a, tah hian Inter Governmental Agreement hi ni 4/7/2004 ah sign a ni a. Northern Corridor te leh Southern Corridor te leh Sub Corridor tam tak a nei a, chu chuan India te, Bangladesh te, Myanmar te, Thailand te, China ram a Yunnan Province te, Korea te, Mongolia te, Russia te leh Kazakhstan te leh Turkey te hi a zawm vek dawn a ni, he Rel kawng sei zawng tur hi Km 80,900 a ni a. A dang leh chu Asian High Way System tih a ni a, hemi atana Inter Governmental Agreement an sign na chu Ni 18/1/2013 kha a ni a, tah hian kawngpui lian zual 55 a awm a, member countries 33 a paltlang dawn a, a sei zawng hi Km 140000 a ni, chung pawh tur chuan Sorkar tin ten anmahni ram chhungah kawngte an lo sial ve zel dawn a, keini hnaivaiah pawh Syhlet lam atangin Doki lam atang khuan a rawn chho ang a, Meghalaya ah lut in, Assam ah, Nagaland ah Imphal ah Tamu ah a lut chho dawn a. Tin, Tamu atanga Kalimyo panna Km 160 hi India Sorkar in a laihsak tawh a, chu chu Ni 14/2/1995 atang khan a function tawh a chu chu a man chho dawn a ni, chutianga 1955 atang tawh a Asia Continent ah Communication hi lo duan a, Europe thlengte, in pawh tur a ngaihtuah kha a lo ni daih tawh a ni.

Tichuan tunhnai ah India sorkar in Look East Policy a han duang chho ve leh a, kan ngaihtlak tawh ang khan hei hian chhan pahnih a nei kan ti thei ang a;- pakhatnaah chuan Myanmar ram chhunga Chinese influence nasa zual tual tual lo counter nan leh Indian ocean a China influence lo thang zel tur dan nan a ni ber a, tunah hian Indian ocean ah thliarkar engemawzat Myanmar lam chan, an Maritime boundary chhunga awm ah chuan China hian Electronics listening post engemawzat a vuah tawh a, submarine te pawh a dah tawh ni a hriat a ni a, chuvang chuan chumi counter nan chuan Look East Policy hi India in a duh ta niin a hriat a.

Tin, chubakah North East Economics atan hian, hei Chittagong leh Sittwe chu regular ferry service awmsa a ni a, hman ata tawh, hei hi kan hman an phal ve tlat lova Bangladesh hian. Chuvangin North East a chengte tan chuan in a kual lutuk a, tuna Look East Policy hnuai a kawngpui lo chhuahna tur ang tello hi chuanin kan tan chuan tih ngaihna a awm lova chuvangin North East atanga Corridor tha tak a lo chhuah a economics revolution North East pumpui a thlen thei tur thil a nih vang a niin a lang bawk a. Chuvangin 1991 atang khan he policy hi India in a lo duang chhuak ta a, December 1998 ah Yangoon ah agreement sign a lo ni a, DPR siam tur hian RITES Company (Rail India Technical Services) te hman an lo ni in, March 2001 ah khan DPR an thehlut tawh a. Hetah hian Sittwe Terminal siam hi hna lian tak pakhat a ni a, Myanmar lam in India control na hnuai ah he Lawng chawlhna hi a awm an phal tak loh avangin tunah chuan Myanmar ho control na hnuai ah dah tur in an lo ti leh ta a, tunah hi chuan ESSAR Project India Limited hian te Terminal Development hi thawk mek in Ni 20/Sept/2010 atanga thawk tan in kum in Ni 31/December ah hawn theih hi

an in beisei a ni a. A senso crore ₹ 342/-pawh India tum tur a ni ta a. Tichuan, lawng kawng Sittwe atanga Paletwa hi lui dung siam that ngai lo va, a minimum department a thuk lam Metre hnih tluan chhuak a nih avangin hei hi harsatna a awm lo va. Amaherawhchu chu Paletwa atanga Kalawa hi tih thuk a, tih zauh ngaite leh lung hal darh ngaite a awm a. Khami bakah khan khami chhonzawm nan khan Highway hi Paletwa atanga Zorinpui thlengin a lo kal dawn ta a, chuta tanga lawngtlai thleng chu kan Zoram kutah dah a lo ni chho ve leh ta a. Heta a senso tur US dollar 93 billion hi India tum tur a ni a, billion 10 hi Myanmar tum tur tih kha a ni a, amaherawhchu an tum theih loh avangin tunah hian India sorkarin Soft Loan a pe a, 2.5% ang lekin. Tichuan India sorkar senso ang vekin a kal dawn ta a ni a.

Tichuan, Kolodyne Multi Modal Transport hi chu kan bel tlang theuh tawh a. Hemi chung changah hian sorkar hmasa hun khan 23.3.2008-ah MLA zahawm tak Pu K. Vanlalauvan resolution a rawn pu lut tawh a, tah hian kan pass tawh nghe nghe a ni.

A pawimawh ema kan hriat avangin sorkar hmasa hunah PAC Chairman ka nih laiin, “A nih leh i han zin chho ang u,” kan ti a, kan zin chho nghe nghe a. Pu Rina tenen kan ni a, hei a awm lo a ni maw, kan minister zahawm tak Pu Lalrinliana Sailo hi, a ni hi ven reng ngai ninhlei tak mai, pawl lo khawih leh thin a ni a. Kan zinhona Hongkong airport-ah pheih chuan kal phal lohnaah Pu Thaliana nen an lo kal pek a. Police-hoin an um a, chung lamah Helicopter nen. Hruaitu fel tak an nei a, damin an rawn thleng a ni. Khatah khan tel lo ila, heti lai hmunah pawh hian a thut theih ka ring tawh mang lo a ni.

Tichuanin, Singapore-ah pheih chuan Mustapha Market an tih leh Shengsiong Hypermart an tih chu kan tlawh a, video nen thla kan la a. Pu Speaker, an ram thlai rate kan han la a, hei a rei tawh a. Kan insumdawn tawn huna a rate that tur zia ka sawi duh a. Limbu hi 1 Kg ₹ 117/- a ni a, a hnah hi ₹ 195/- a ni a, a to zawk a. Serthlum rau rauah hian Mizo serthlum hi a to bera ₹ 177/- a ni a, Kg 1 man zel ka sawi a ni. Zawngtah mu hi ₹ 465/- a ni a. Tin, butter fruit hi ₹ 207/-. Saptheiah hian Mizo variety hi a to ber a, 1Kg ₹ 360/- a ni, chutih lai ai pawh chuan tunah a to tawh ngei ang. Han thlen theih hlan a nghahhlelh awm hle mai. Changel hnah hi feet hnih leka sei pali hi an tel a, chumi pali lek chu ₹ 54/- a ni. Chuvang chuan changel hnah hi a export chi viau mai thei a. Iskut hi ₹ 45/- a ni a, a hnah hi ₹ 120/- a ni a. Tin, grape-ah pawh Hnahlan grape ang hi a lo to ber a, ₹ 208/- a ni. Bangalore variety chu ₹ 114/- a ni tlat. Lambak hi ₹ 135/- a ni a, bahkhawr hi a vang lutuk, lei tur a awm lo. London-ah an thawn zel a, avang lutuk. Londonah nilaithawhtanni apiangin thlawhnain an trip thla a, hetia hmet lek hi dollar engemaw zat man a ni. Chutiang chu a ni a. Chuvang chuan PAC Member ho kha kan tui ta em em mai a. Kan rawn hawn khan, “Kan kawngpui tur i tlawh ang,” kan ti a. July, 2008-a zin kha kan ni a, chumi thla la la chuan chawlh pawh chawl lovin kawngpui hi kan va endik leh nghal a ni. Tah chuan Hruitezawlte kan va tlawh a, Hruitezawl atanga Paletwa hi tuna an hman laiah sawn darkar 9 kal a ni a. A rawn chhoh lam erawhchu an thang rei a. Current kalh zawnga kal an nih avang khan. Tin, a vertical distance, a lui awih lam kan ti mai ang chu, Paletwa atanga Hruitezawl hi metre 50 a ni a. Hruite zawl atanga Kawlchaw saw a hnaizaw fe naa metre 75 daih a ni a. Kan ram chhungah chuan lui hi a awih hle a ni. a vertical distance a tam a ni. chuvangin heng kawngpuite hi lo tlang ta

selangin, Burma ram buh tui hi tlawm te tein kan lei thei dawn a, economic cost-a Supply Minister-tena an lei an lei angte hi tlawm tein kan nei thei dawnin ka ringa atha em em dawn a, oil te, sangha te pawh fresh tak tak tlawm te te in kan hmu dawn a ni a, tin kei nin nichin a thlai hrang hrang kan han sawi te ang chi leh thil dang kha Thailand ah te Malaysia ah te Indonesia ah te, Korea ah te China ah te, Vietnam ah te, Japan ah te, hengho hi kan sumdawnpui phak vek dawn a ni. PAC kan han zin tum khan khinglai sawrkara India Ambassador leh High Commissioner-te kha ka batchmate vek mai kha anlo ni leh nghala, chuangchuan kan kal kha kan tlangnel khawp maia, tha takin min lo receive a, kan lawm hle a. Chuangchuan he kawngpui Zorin puia kal tur pawh hi kan duh ai hian a rei tawh a, chak tak maia tih theih hi nisengin kan duh ngawih ngawih mai a.

SPEAKER : Sawmi luipuaiah phei saw chuan nghatun leh nghavang te pawh kha a awm kawp te pawhin an sawiin ka hria.

Pu LALDUHOMA : Lehngal ana, chu ti phei chu Pass ngei ngei chi a nih chu. Chuvingin hei hi kan rama economic revolution siam dawrh. Hei hi kan inven fimkhur loh phei chuan, kan social life te thleng pawha nghawng chhe palh thei, chak deuh maia hmasawna rahbi a kan chuankaina tur a ni tih hi a chiang reng mai a. Chuvingin kawng pakhat chauh nei lova vawiin a resolution ang hian, Laki atanga kawng awm tur pawh hi a thlakhleh awm ka ti a, hmun hnih hmun thum ah te hian kawng te chu awm mai sela a tha a, hei Zokhawtharah CCS tha tak kan nei tawh a, Look-East Policy hnuaiyah Railway kan nei dawn meka, sawtah ala kal zel dawnin alanga, Kawrpuichhuah kan nei dawn a, Zorinpui kan nei dawn a, Laki lamah hian kawngpui Resolution in a tum ang hian han tlang leh bawk selangin a tha hle dawnin ka hria a. Tin, a rawn pu lut tu hi Pu Speaker, hei MNF sawrkar laia Andaman a an tirh thlak kha a ni a, nghe nghe ana, Pass sak pawh hi a thatna riau a awmin ka hria, chuangchuan lungrual takin vawiin ah hian he Resolution hi Pass thei ila a lawmawm ngawtin ka ring a ni. Ka lawm e.

SPEAKER : Le, Dr R.Lalthangliana, han sawi sela, a hnuah chuanin PWD hna umzui tur a ni anga kan Pass pawn, PWD changtu kan Chief Minister ni bawkin hetilai chungchangah hian rawn sawi ve rawh se, House Leader a nihna ai mahin, chu chu kan koh chhan tur a ni.

Dr R. LALTHANGLIANA : Pu Speaker ka lawm e, kha a ngaihnam hle maia, 2008 kan sawrkar tawp lampang khan anlo kal tih kha a ngaihnam khawp mai. Pu Duha hi kawng leh lamah chuan thil a ngaihtuah zau a, Pass ngei kha tha ka ti khawp mai a, thawh ho na that zelna tur atan pawh khan, mahsela kan Pass thei ta chiah lova, hei vawiina kan Resolution bakah hian adang kai tur a pawh hi keini pawhin put luh a tha awm mang e aw, kan tih lai khan hei in rawn pu lut a, kan ngaihtuah hman phei chuan kan Pass leh dawnin alanga a lawmawm riauin ka hria a, number pahnihna kan kai hman chuanin a lawmawm khawpin ka ringa. Hei vawi tam tak Resolution tih ni hian pakhat bak hi Pu Speaker, kan kai hleithei lova, vawiin chu kan kai dawnin ka hria a, lawmawm ka ti khawp mai a, a bik takin i ding lama miten kan Resolution min support viauin ka hria a, tin helama mi ten ngaihdan chi khat kan nei bawk a, alawmawm ka ti khawp maia. Kam hnih khat leka sawi kan duh chu,

kan resolution pu lut tu hianin a in buatsaih nasa bawk a, Look-East Policy hi eng nge a nih tih thleng khan, apian dan tih nen a chin chhuak khan phok eng emaw zat arawn buatsaiha, a logic tha khawpin ka hria a, a presentation hrim hrim a hi a tha hlein ka hria a, entawn tlak pawhin ka hria a.

Tin, nichina kan ngaihthlak zawk ang khanin tun lai kan khawvel kalphung ah hian a bikin hei keini Mizoram International Border-ah thui em em mai nei, 318 kms nge ni 404 zawk kha chhak lampang khi ka chiang chiah ta lova, chutiang zet a nei chu kan ni a, Myanmar nen, 404 a ni maithei, a thlanglam zawk hi 318 kms nita in ka hria a. Tin Arunachal hianin an nei thui hle bawk a, border line China hote nen an inrina hi a thui bawk a, chuvang chuan kan awmna hmun teah hi kawng lehlamah chuan a strategic em em mai a, a pawimawh a, defence point of view-ah pawh helai hi ngaih pawimawh kan nih hrim hrim chhoh a tul dawn a. Hmanni lawkah khan mikhual Aizawl lama lo kal te an awm a, kan Lawngtlai East bial chhung niin ka hria a anmahni kha, sawmi Phawngpui tlang, Blue Mountain-ina a thutchilh Archhuang tih vel saw an ni a. Thil pakhat, sawlaih sawn defence road zau em em mai kan hriat mang loh hian nasa deuh maiin an lai tawh a, Myanmar nena kan inkalpawhna tur. Hmun tam takah chuan thingtlang (field ti mai ila) mual tiat tiatin an lai tlang tawh e an ti a, chutiang khawp chuan kan hriat mang loh pawh hian saw laiah sawn nasa takin defence, invenhimna a ngaih avang hianin, kan Central Sorkar te pawhin nasa takin hma an lola mek a, chumi karah chuan hei vawiina kan resolution han kal chho zela hi khami thil a nih telna piah lamah kan economic survival atana thil pawimawh hrim hrim, State Sorkar chuan ti dawn ila, tih ngaihna awm miah lo, kawng lehlamah chuan Central Sorkar pawh, loh theih loha an in phal lai denchhena hetiang resolution lo lut hi a funding/a pawisa chungchangah hian harsatna awm miah lo tur ni te pawhin a lang bawk a, chuvang chuan tlang thei sela tih hi keipawh ka duh khawp mai a. Chutih mek lai chuan, Kolodyne Multi Modal Transport Project kal chho mekah hian nichinah khan kan ngaihthla tawh a, compensation hi engemaw hi chu a awm lo thei lo chu a ni anga, sawlaih pawh harsatna neuh neuh an lo neih thu te an sawi a. Hemi Phase-I ah hianin Pu Speaker, mi 227 tana sanction mahse, 165 chauhin an dawng tih te kha a awm a, engemaw harsatna neuh neuh te pawh hi sawlaih sawn a awm niawm tak a ni a.

Tin, sawlaih sawn hetia Look East Policy a kal chhoh zel a, employment generate-na tura thil tam tak tih tur la awmah hian mumal taka a bik takin a leilung fate kan inhmunhalhna tur atan hna chungchangah, job reservation chungchang te pawh kan en tel a ngai dawnin ka hria a. Kawng lai hi Pu Speaker, kan sawi belh leh lawk duh chu, rin ai hian thil buaithlak deuh mai a ni a. Tunlai chuan ecological balance an ti a, environment protection tih te a tam em em mai a. Hmun tam takah World Bank hovin kawng an laih lai khanin an lo strict khawp mai a, kan Lunglei kawngah te pawh khan a ni phain ka hria a, lei kan han lai a, duh duh a kawng thlang a kan han paih thlak a, kan nawr thlak pawh hi hmun thenkhatah chuan an lo phal miah tawh lova. Chuvang chuanin, sawlaih pawh sawi awm ve pakhata chu kan ramngaw te pawh engemaw chen chu a tih chereuna lai chen a awm dawn a, amaherawchu, khang zawng zawng kha veng thawngin thil la kal chho turah ngai ta ila a tha awm e. Tam tak sawi ka tum lova, he thil hi kan ti hlawhtling a nih chuan kan economy hi nasa takin sawlai Saiha District te, Lawngtlai District chauh nilovin, a move-tu khan sawlai

saw a chhawrtu ber tur a tihnaah ngai ta ila, helam Aizawl lampang District zawng zawng te, tin, keini a hnaivai deuh Lunglei District phei chuanin rei lo te chhungin kan thleng zung zung dawn a ni mai a, darkar 2/1 lekah, kan chhawr tlang thei vek dawnin ka hria a. Tianga kawngpui lian tham kan ram chhunga sial peih a lo nih chuan thil hi a awlsam em em a, hei Lunglei-Aizawl inkar World Bank pawisa a kan han tiha te pawh kawng duhthusam tak chu la ni lo mahsela, tlema thal lai deuha kawng an mam that hi chuan han tlan zar zar hi chuan tunhmaa hetah Serchhip, Hnahtial tlangdunga kan han tlan a, km 235-a darkar 8 te kan han tlan a kha Pu Speaker, tunah chuan helai Kulikawn atanga direct deuh mai a Lunglei, Thenzawl pal tlanga kan han kal hian darkar 4-ah te a thlen theih tlat tawh a ni. Chuvang chuan, hun kha a save a. Tuna kan kawngpui tih chhoh mek turah pawh hianin ram pum huap ang hian engemaw tak hlawkna rah chhuah duhawm tak mai min siam chhuah sak dawn te hian ka hria a, tiang hian resolution hi a lo lut hi a ni a, a lawmawm ka ti a. Hei in hnial buaina nei miah lo va han pass thei tur boruak kan han nei hi he lama thu ho hi chuan lawmawm kan ti khawp mai. Pass ngei turin waviin ni a rilru kan pu thei hi thil lawmawm tak niin ka hria a. Chu thu tawi te chu Pu Speaker, ka support rual in kan sawi ve zawk a ni, ka lawm e.

SPEAKER : Awle, a changtu Minister ni bawk, House Leader ni bawk, Chief Minister ni bawk Pu Lal Thanhawla thusawi turin ilo ko ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, ka lawm khawp mai. He resolution hi zuk bih chian chuan helai a pass kher a ngai emaw ni le tih theih a ni a. An thahnem ngaihna te a zahawm rual hian, a chhan chu Look East Policy hi 1992-ah kan Member ten an sawi tawh ang khan Soviet Union a tluk chhiat veleh khan kan sorkar laipui te pawhin a lo ngaihtuah tawh a. A hranpa in keimahni India ram bik chhungah tuna kan Prime Minister phei hi chuan a quote “it was also a strategic shift in India’s vision of the world in India place in the revolving global economy” a ti a. Ni e, nichina kan ngaihtlak tawh ang khan, Pu Speaker, sawi tur tam tak a awm a, mahse ka sawi teuh dawn lo va. A chhan chu kan Member zahawm tak ten a dawt a resolution pawh kha pass ngei chi a ni an tih avangin kha mi dal tu nih kha ka tum dawn lo va, sawi tur erawh chu ka ngah khawp a, a zawng a za erawh chu kan sawi hman dawn lo a ni. USSR a tluk chhiat a, Cold War a lo zawh hlimah khan khawvel economy kha in singsak a ngai a. India in a lo tlawh chhan ber, a lo partner ber ve khati alo nih takah chuan hma thar lak a ngai a. Khami atang khan tiang hian Look East Policy hi an lo buaipui chho ve a. Narashimha Rao hun lai a ni a, Narashimha Rao a kha tuna kan Prime Minister zahawm tak Dr. Manmohan Singh a nen hian Rajiv Gandhi a vision Liberalization Policy kha a takin an rawn keng chho a, tun hi India ram economy in a thleng chho ta a ni. Hemi kal zelah hian a tawi zawngin keini pawh in tuna Look East Policy hi kan lo chhawr tangkai ve theih dan tur te ngaihtuah in kan hun hmasa lamah pawh khan kan hotuten Burma nen inpawhna tur Kaladan, Chhimtuipui survey investigation te pawh hi an lo tih tir a. RIITS ho kha kan han ruai a, tichuan an han ti a, mahse Burma border an han thlen khan Burma sorkar khan an lo remti lo va. Khatih lai khan border trade ngaihtuah a India palai te nen a in biak reng lai a ni a. Chuvangin India delegation-ah khan chutih laia kan Chief Secretary Pu Lalfakzuala te, kan PWD Chief Engineer Pu Ramhluna Khiangte te telin an han sawi khan Burma pawh kha an lo phur viau a. Tiang hian chak takin hmalak chhoh zel

a ni a, hun eng emaw chen an tangkhang na in tiang khan a kal chho a ni. Chutia an han in biak remah chuan joint survey neih tur a ni a, Burmese Engineer te leh kan Engineer ten joint survey an han nei a, tiang chuan zawi zawi in a in develop chho a tun hun hi kan thleng ta a ni. Tunah hian India sorklar laipui pawhin helaia kan tlak chham ber connectivity hi an ngai pawimawh a, keimahni North Eastern Region chhungah pawh.

Tin, chumi piah lamah chuan National Front sorkarah te pawh khan khalai a Prime Minister te pawh khan an ngai pawimawh a Shukla Commission te pawh kha an ruahman a, chutah chuan kan hotupa Pu Sainghaka te pawh kha Member a ni ve a. Khatih laiah khan nichina Member zahawm tak Pu Lalduhoman an sawi ang khn engtin nge a materialize ang tih ngaihtuah in keimahni India ram atang pawhin hemi North Eastern Region a lack of connectivity hre reengin Trans Asia Highway an tihte leh Trans Asian Railway ah te ang te pawh khan North East connect dan kha ngaihtuahin ruahmanna tepawh kha an siam a, chutiang chuan helai hi buaipui alo ni tawh thin a ni. Tichuan tunah hian a tawi zawngin, tuna budget hnuhnung berah khan Finance Minister zahawm tak Pu Chidambarama pawh khan helai hi a connectivity tha zawka a kal theih na turin India sorkar laipui ina sum duhtawk an neih loh pawhin Asian Development Bank atang te, World Bank atang tepawhin a tam thei ang ber la a, a tangkai thei ang bera helai develop nan hman nise tiin ngaihtuahna alo siam a, 'this will help in restoring the pre-Independence day glory of North East India while the region was well connected with the foreign lands and trade was booming' chu chu khatihlai khan kan chhuahka hi a tlangpuiin chhim lampang a ni a, Independence hnu ah hmar lampang kan hawi ta hi a ni. Khami old glory han restore leh nan khan anni pawn hei hi a tha a ni tih an hria a ni. Chuvangin waviinah hian hemi kan Kaladan multi modal transit transport project pawh hi a implementing authority chu Ministry of External Affairs an ni daih a, a chhan chu ram dang a involved avangin, chuvangin khami ramdang, tuna kan han sawi tak, kan resolution in a rawn kawh tak hemi pawh hi a responsibility implementing authority a chu External Affairs Ministry anih kha a ngai a, foreign portion ah khan, chutiang chu a ni a chuvangin tunah pawh hian kan lo pass a khulama kan nawr anih pawhin a implementing agency chu Rights Limited anlo ni leh anga, hemi multi-modal transit Transport Project atan pawh hian Rights ho kha hman zui an ni a, tichuan nakin zel a implementing authority tan pawh Department of Road Transport & Highways, hei hi keimahni India ram chhungah chuan ani ang a. Tin, a lehlamah pawh hian Burma ho hian an thawk hlei thei lova, Pu Speaker, chuvang chuan India hian a tanpui a ngai thin a. Hei, Zokhawthar piah lamah pawh khian, Zokhawthar a tanga Tidim leh Falam pawh hi India sorkarin sum a sanction na arei tawh a, a execution ah hian Burma ho in an chuh a, tunah tak hian, tun hnai maiah ka zawt lova, chuvangin delay a ni a. Chutiang chu a dinhmun dik taka chu a ni.

Tin, hei hi India sorkar pawhin a ngai pawimawh ang tih kan ring sa a. A chhan chu, tunah hian hemi Asian countries ho te te hi, khith Vietnam te, Cambodia, Laos khing ho leh a ai te deuh te, Indonesia atanga Manila thlengin. Tin, Japan te pawh an lo ni a, tunah phei chuan Korea te pawh an lo ni chho zel a. Hemi Chinese expansionism atanga invenna'n hian sorkar lian tham deuh tluk luhna tur an duh a. Chuvangin India ah hian a tlangpuiin an tlu lut a ni. Chu chu China hian a hre thar ta nge ka hre lova, tun tuma South Africa-a meeting-ah khan hemi Brahmaputra chuan chhoh hmun 2/3 a Dam, tuikhuah siam a

India hrek a tumna pawh kha an hotupa thar kha chuan kan Prime Minister hnenah khan, 'kan ti lo ang e', ti kha chuan a intiam a. Chutiang chu a ni a.

Tin, Burma ah pawh khian tunah hian, Aung San Suu Kyi te emaw a lo len chhoh zel ah hian, China lama Army Rule a an awm laia lo tlulut tawh kha vawiinah chuan India lama rawn ngenchhan hi an chak zawk a ni. Full Democracy an nih hunah phei chuan India lam rawn ngenchhan an chak zawkin a rinawm a. Aung San Suu Kyi pa te leh Pu Nehru te, khatianga in thian tha an lo nih avang te pawh kha a ni ang a. Tin, a mipui/mimir pawh khian India lam ngenchhan an duh zawk emaw ni chu aw, tih turin boruak a awm a. Hei, kan Minister ngei ina a va tlawhna ramah phei chuan mipui nawlpui khan India lampang ngenchhan an duh zawk a ni tih a lang a ni.

Chutiang chuan a boruak hi a awm sa hrim hrim a. Chuvang chu a nia, he Resolution hi tha hle mahsela han pass kher a ngai em ka han tihna chhan a kha a ni. Chutiang chu ani a, Pu Speaker. Chuvangin vawiinah hian India sorkar laipui pawhin alo kalpui mek leh a rilrem zawng tak nite pawhin alang a. Chuvangin, he resolution hi a ngaihtuah tutena an rawn ngaihtuahna atang te leh nia, kan han ngaithla a Pu Speaker, an lo ngaihtuah thui hle hlawm mai a. Look East Policy tichhuaktu pawh hi an lo tam hle mai. An lo inrawnkhawm lo a ni. Hmun hran hranah khan an lo tichhuak hlawm a, lo inrawnkhawm se chu hmunkhatah tha takin chak zawk pawhin an lo kalpui thei tur a ni a. Engpawh niselangin, India sorkar laipui pawhin a ngaihpawimawh chhoh kal mek zel a ni a. Tin, China ina min hual nasa hi zawi zawi a nek chep ve an duh a. Sri Lanka an rawn lut tawh a, Chutiang chuan hei Burma atangin a ni a. Sittwe ngei pawh hi nichinah kan ngaithla tawh a, China in nasa takin cheithat an tum a, mahselangin, tunah chuan tiang zawng khan kan ngaihtlak tawh ang khan a kal chho a ni. Tin, Indian Ocean ah Maldives ah te ngei pawh China an rawn luh thlak chhoh ah hian helai ram hi India sorkar laipui pawhin nasa takin a ngai pawimawh a. Tin, nichina kan ngaihtlak tawh ang khan member zahawm tak Pu Lalduhoma pawhin a sawi ang khan tunhma atang khan Rajiv Gandhi hunlai atang pawh khan khilam panga Mongoloi stuck nations ho te nena inlaichinna tha neih hi an lo duh tawh hrim hrim a. Chuvangin, Ambassador-ah High Commissioner ang rank te pawh hian keimahni lampang North East mi an thlanna hi a rei tawh a ni. Chutiang chuan hma anlo lalawk tawh chu a nia, chuvangin, vawiinah helai hmun pawimawh bik tak hi Trade & Commerce atan chauh ni lovin, Chinese aggression lo dodalna atan te, leh khi lampanga foreign.countries te nena inlaichinna tha zawk nei chho mek zel tura hmalakna kal zel a ni a. Chuvangin, hemi a multi modal transport project piahlah hian inkalpawhna kawng pawh kan mamawh a. Khilama kan u leh naute nena insuihkhawm leh zai i rel ang tih te nen pawh inmilna a awm a. Hengte avang hian hei Mara ram atang pawh hian tunah hian Vuangtuah inkalpawhna kawng kan siam mek a. Tun April thla te hi chuan kan hawng thei ang an ti a. Tin, a piahah Pu Hipheia Bethlehem atang pawhin inkalpawhna kan lai mek a. Tiang chuan thuang hnih thuang thumin sawlai area bikah pawh kan lo laih mek lai te a ni a. Hei pawh hi khalam atanga puitu pakhat a ni a. Chuvangin, kan pass avang hian a chak leh chakloh lamah chuan hma engeni tangkaina tehchiam chu ka ringlo nain, India sorkar laipui pawhin alo kalpui sa mek chhoh zel anih avangin he House-ah hian kan adopt pawh a pawina chu ka hre hranpa lo a ni. Ka lawm e.

SPEAKER : Tikhan kan duh tawk mai anga, a resolution neituin, kha kan han sawiho tliar tliar a, tha kan ti tlang khawp a. Kan House Leader pawh hawihhawm takin kan han pass hianin effective belh chuang emaw kan pass loh pawh hianin thil kal tluang tak tur a beisei theih tho a ni a, an ti vek na a, engmah object-na a nei chuang lova. Resolution neitu Pu C.Ramhluna kan sawm anga, adopt emaw withdraw emaw a rawn tinzawn zawn ang khanin rawn dil se, a tha awm e.

Pu C. RAMHLUNA : Pu Speaker, ka lawm e. Vawiina ka resolution “Look East Policy tih hlawhtlin nana Sittwe leh Mizoram inkara lawng kawng leh motor kawngpui sial mek hi alo hlawhtlin leh zual nan Laki atanga Kalewa thleng hi kawngpui laih tel ve ni rawh se, tih kan sawihona atmosphere hi a nuam ka ti khawp a, a lawmawm ka ti a, hei hi thil tul tak a ni a. Sawi tak ang khan Look East Policy hi sawi tak ang khan nia sawidan hrang hrang kha a awmlo thei lova, thenkhat chuanin PM hunlai Pandit Nehru hunlai atang lo intan tawh kha ania tihte pawh kha a awm a. Nie, Look East Policy hrim hrim a hi chu Gov’t. of India hian a ngai pawimawh hrim hrim mai a, India Independent tirh pawh khan a ven ber chu China lo lian thla zel tur kha a ni a khami ah pawh khan India sorkar pawh hi USA Sorkarin dawr pawh kha dawr an ni reng a mahselangin, Govt. of India khanin Pandit Jawaharlal Nehru hunlai ang khanin NAM kan tih Non Align Movement kha kal chhoh pui zel an tum avang khan Pakistan ramah khanin hmun an khuar ta mah mah zawk kha a nia mahse China hi sorkar lian tak nghet tak chak tak anih avangin tunah phei chuanin intension lian pui kan nei chhova kan House Leader zahawm takin a sawi ang khan tunah hianin India ram hual hian in base an nei ti tih tawh a. Chanchinbu pakhat ka chhiar ah phei chuan Afghanistan ah te, Pakistan ram ah te, Baluchistan ramah te khuan based an nei tawh e an tia. Tin, chubakah chuan Sri Lanka ah te pawh an lo nei a, tin khawchhak lampang ram te phei chu a border hi a porous em em mai a chuang chuanin an rawn lut thla thei reng a.

Tunlai a India sipaiin an buaipui ber pakhat a an sawi chu tunhma 1962 Chinese invasion a an ram rawn lak chin ram a kha anni khi chuan an map ah an la dah reng a tunah hianin rawng an rawn hnawih thar a, chuan India sipai in an hnathawh ber chu kha rawng an rawn hnawih kha hruk chhiat leh tihreh kha a ni mai a, chuang chuan kan House zahawm tak mai a India ram security te kan han sawi pha hi vawiin hi a ropui pawh ka ti a, kan House pawh hi a zahawm sawt in ka hre nghe nghe a ni. Chuang chuan he kan policy sawi hi thil namai lo ani a, India sorkar in a ngai pawimawh em em kha ani a. A tirah khan kan han sawi a economic policy angin lo in tan mahsela tunah hi chuan security point of view atang pawh hian thil tangkai ngawih ngawih leh thil tul ngawih ngawih kha ani a, kan hria a, kan neighbour country Myanmar chu engtiklai pawha China ram ina a rawn luh thlak reng theihna hmun a ni tih kan hria a, hmun hrang hrangah hian base neih a tum a China hi indo hi an thiam riau a, economic war te hi an thiam a 1962 ah pawh khan economic war a ni tlangpui a. India ram lo thang chho ve zel tur hi economic a powerful taka kan awm tur hi China hianin engemawchen hi min hmu thei lo thin a, tunah hianin khawvelah hianin en ta ang ilangin America ram chu kan hria a, ani chu a lian sa a, a powerful a kawng engkimah, a dawt ah chuanin China

hi an ni mai a. Tunhma a closed economy ni thin kha tunah chuan a in open ta a foreign ah pawh hian investment nasa tak an nei a. Chanchinbu pakhat ka chhiarah phei chuan khawvel ram pum puia foreign investment nei country ah hian China hian 75% of total world investment hi China tih a ni e an ti tawh a. 2007 ah khanin China ramah ka han kal ve a Huangzhau University ah, chumi ah pawh chuan thil pakhat ka hmuhchhuah chu Huangzhau University a an Head of Department a bamboo lam thiam a kha Canada ah a kal a, a kal fova Canada ah khuan Bamboo Industry lian pui an din dawn a, chumi atan chuan a kal thin ani e an ti a, khati khan hmun hrang hrangah an kal an kal thin a ni. Chutiang dinhmun chu China hi an ni tawh a chuvang chuan China ram dinhmun te leh India ram dinhmun te pawh hi kan thlir reng hi a tul in ka hria a, engtiklai pawhin China hi rawn lian thei reng an ni a, chu chu India sorkar pawhin a hria a, Mizoram ah pawh base hi hmun hrang hrangah hian kan sawi tak ang khan rawn neih hi an tum reng a ni a. India sorkar hian chuvang chuan Look East Policy hi ngaihnep theih a ni lo hrim hrim ani tih kha kan hriat a tul in ka hria a.

Nichina kan House Leader zahawm takin a sawi tak ang khan Look East Policy hi kalchhoh pui mek a ni a, a hranpa a han passed em em a tul emaw ni le a tih rual a, Pass pawh pawh a ti lo kha lawmawm ka ti a. Ka tihna chhan tak chu tunah hian Look East Policy ah khan he kawng kan han sawi lai taka hi la tih tel loh ni anga lanna awm a kan hriat avangin leh kan ngaihpaawimawh si avangin helaiah hian voice han nei ve teh ang u, kan ti kha a ni a. Chuvang chuan he kawng hi kawng pawimawh tak a ni dawn a, tunah hian Lai District Council a kaltlang dawn mek a, KMTT Project khanin. Tichuan, hemi kawng hianin Mara District hi a kal hlen ti tih dawn deuh tlat a he kawng hi laihchhuah anih chuan Mara mipui ho hian he kawng atang hian hlawkna tam tak an tel dawn a. Ka sawi tak ang khan Laki kan han tihna chhan kha a rawn luhna awlsam ber kha anih vang a ni a, State Highway khan a rawn pawh baw si a, kha kawng kha kal zelin Saiha ah kalin, Sangau ah hetah Thingsaiah, Khawzawlah, Ngopaah kalin Manipur ram pawh kan thleng thei daih a. Mahse, tunah rih khi chuan chutiang pui pui han tih kha KMTT Project kal lai kha ala awm baw si avangin hetiang thleng thleng kha chu kan Resolution ah hian kan han pulut lo kha a ni mai a ni a. Hengte pawh hi nakinah chuan future prospect ah chuan thil awmthei tur kha a ni a.

Chuvang chuan, Pu Speaker, he kan Resolution hi a sawiho zawng zawng pawh khan a duhawm zawng khan min rawn sawipui a, lawmawm ka ti khawp a, member zahawm tak Pu Duha khanin min han fiam zauh a Andaman-a ka han awm pawh kha lehlamah chuanin hlawkna deuh kan neiin ka hria a. PAC kan zin thla a, a ni hi a memory a tha viau emaw ka ti a Airport-ah khan thu a VIP Guest room-ah khan a thianpa kha a lo theihngihlh tawh pek a, a ni khan a lo theihngihlh si lova a rawn kochhuak nawlh zawk a, lehlamah chuan kan han awm ve tepawh khanin PAC zin tepawh kha a ti awlsam phah ni te pawh khan ka hria a, transfer kan hun ve hrim hrim tawh a kan kalthla ta kha a ni a, kha kha kan sawi duh lawk baw anih chu. Engpawh nisela, Pu Speaker, ka Resolution hi lungrual taka “Look

East Policy tih hlawhtlin nana Sittwe leh Mizoram inkara Lawng kawng leh Motor kawngpui sial mek hi alo hlawhtlin leh zual nan Laki atanga Kalawa thleng hi Motor kawngpui laih tel ve ni rawh se” tih hi min adopt saka min pawmpui turin leh min passed pui turin kan sawm a ni e. Ka lawm e.

S P E A K E R : Awle, a Resolution neituin House kha adopt pui turin min rawn dil a, a resolution - “Look East Policy tih hlawhtlin nana Sittwe leh Mizoram inkara lawng kawng leh motor kawngpui sial mek hi a lo hlawhtlin leh zual nan Laki atanga Kalawa thleng hi motor kawngpui laih tel ni ve rawh se” tih hi adopt remti apiangin ‘remti’ ti rawh u le, remtilo kan awm chuan ‘remtilo’ ti ula, awmlo maw. Awle, Pu C. Ramhluna Resolution “Look East Policy tih hlawhtlin nana Sittwe leh Mizoram inkara lawng kawng leh motor kawngpui sial mek hi a lo hlawhtlin leh zual nan Laki atanga Kalawa thleng hi motor kawngpui laih tel ni ve rawh se” tih chu House-in a adopt ta a ni.

Pu C. RAMHLUNA : Pu Speaker, i chungah leh member-te chungah lawmthu ka sawi e.

S P E A K E R : Akyab hi tunhma kan zirlaiah chuan natural harbour an ti a, khawmual atanga tui thuk thut mai a kha. Chutiang chuan Akyab te saw natural harbour tha a sawi a ni a, Chennai ang te khu chu natural harbour thaa ni lova dai tur thui tak a awm a, chuvangin Lawng lian khanin khawmual a rawn hnaih thei lova. Chutianga Akyab te saw khawvela natural harbour thaa an sawi zing ami Lawng lian pui pui pawh vaikam hnaite tea rawn inthlun theihna kha a ni. Tunah chuan Resolution dang kan lo la leh ang a, Resolution No. 2-na Pu Lalrobiaka Resolution “Mizoramah Territorial Army (Home and Hearth) din ni rawh se”

Pu LALROBIAKA : Pu Speaker, a lawmawm ka ti khawp mai a. Vawiinah hian Mizoramah “Territorial Army Home and Hearth din ni rawh se” tih move tura ka rawn ding chhuak hi ka lawm a. Tin kan House hi Opposition te chu kan awm ve nachungin in daidanna awm miah lovin Opposition Resolution a pawh hi kan han passed mai zel a, thil tha kan duh avangin. Chuvang chuan Mizoramah Territorial Army Home and Hearth din ni rawh se tih pawh hi lungrual taka min pass pui ka ring a ni. Pu Speaker Territorial Army te hian India ram ropui takah hian nasa takin hma an lo la tawh a, India ram ropui tak hian Army tam tak te nei mahse a ram a zau em em a Mipui an tam a, tin chutih rualin hnam hrang hrang te an nih avangin hna thawh tur tam tak a awm a ni. Chumi a nih avang chuan India ram mai nilo ah pawh hian vawiin kan dinhmun ah Mizoramah pawh hian a ngai ve tawh a ni lawm ni! kan ti a, chumi mai nilovin a hnathawhte thil chi hrang hrang hi mipui leh helai a member te pawh hian kan hre vek kher lovang tih ka ring a, chungte chu han sawi zau kan tum nghal ang a. Tichuan India ram mai nilovin Mizoramah zalenna kan hotute thawh rah avangin nasa takin vawiin thlengin hei zalenna kan nei a, tin, chu zalenna chuan hmasawanna min thlena, chu hmasawanna chuan nasa zawkin development-ah min hruai mek a ni. Chutiang chu a nih avangin chu dinhmuna chu tha zawk leh felfai zawka a kal theihna turin Territorial Army hi kan mamawh a ni kan ti a ni.

Kan hriat theuh angin Mizoram hi Internation Border Km 710 lai nei kan ni a, pawnlam atangin dotu leh harsatnate kan tawk fo thin a, a ram chhung ah pawh hian Kidnapped kan han tih te thil chi hrang hian nakin kan hun lo la kal zel turah hian min la tlak buak chho ang tih hi khawvel kal phung a nih avangin sawrkar hi tang hle thin mah ila kan tawh tur niin a lang a ni. Chuvangin, kan Security te Law Enforcement hrang hrang te pui turin he Territorial Army hi kan mamawh a ni, chuvang chuan hei kan hriat angin Look East Policy te tunah khan kan passed zo chiah a kan han nei chho dawn lehngal a, heng nen pawh hian a in relevant hle a ni, mipui tam tak kan lut ang a kan chhuak ang a, thil tha a awm reng rengin a thalo side B a awm fo a ni. Chung zawng zawng ah chuan a side B lo control tu tur a ngai a kan hriat angina Mizoram phei chu kan state thenawm te, a mawilo lam nilo sela, harsatna chi hrang hrang, ruihtheih thil leh thil tha lovin a tlakbuak leh a chenchilh State te kan thenawmte an ni tlangpui a. Tin, International Border ni sela, Golden Triangle te chu khawvela drugs hlauhawm Opium te leh thil chi hrang hrang an siamna hmun leh a lo chhuahna hmun a nih avangin, kan ram atangin hnaite a ni a. Chuvang chuan, a kalkawngah hian kan ram pawh hi khawvelin a kalkawng tiin min hria a ni. Chuvang chuan, helai Territorial Army kan Security te pui tur hi kan mamawh ngawih ngawih dawn niin a lang a. Tin, chu mai ni lovin sumdawna a tha emaw, tha lo emaw, duhamna avanga lo kal thin tam tak a awm theih a. Chung zingah chuan ralthuam tawlhrukna te, thla hmasa khan kan hria a nasa taka tawlhrukna te a awm a. Kan Police chak tak ten kan Home Minister zahawmtak kaihhruaina in an zuk man chhuak nghe nghe a nih kha. Khatiang khan ralthuam hralhrukna kalkawng atan min hmang thin a ni.

Tin, vawiinah hian kan ramah Hel sawi tur em em an awm lova, A awm loh rual hian kan thenawm ramah te entirman, Manipurah chuan Hel sawmhnih chuang an awm a ni an ti a ni. Tin, Tripura-ah an lo awm a, Nagaland ah an awm a. Khatiang khan Assam ah eng emaw zat an lo awm bawk a. Chungte lo luhna kua chu, kan Security Force BSF kan han tih te, Assam Rifles kan han tih te leh CRPF, vawiina kan ram tana security minrawn thawh saktu te hian a zavaiin an enkawl hman vek lo a ni. Chumi a nih avang chuan engemaw kan neih a ngai a. 1950 (Sangkhat zakua sawmnga) bawr chhohah khan Territorial Army chi hrang hrang an han din chho a. Vawiinah hian Eco te an ti a, Eco ah chuan ramsa leh thing leh mau tih chhiat tur an nih Territorial Army hian an veng a. Vawiina karawn move hi chu Home & Heart tih a ni bik a. Heng hi chuan Sorkar Assets chi hrang hrang te an veng ang a. VIP te leh VVIP, thil engemaw bungrua te an veng dawn a ni. Vawiinah hian kan Sorkar in hma chhawp nasa takin a nei chho a. A hma chhawpah chuan kan hriat angin Tuirial Hydrel Project kan tih te, Serlui Hydrel Project kan tih te, tin, Sairang Rail Project kan han tih te leh vawiina kan sawi, nichina kan passed ngei Kolodyne Multi Model Transport Project-ah te pawh kan mamawh em em dawn a ni. Chutiang chu a nih avang chuan Territorial Army hi kan mamawh hle a ni. Kan ramah employment te a harsa chho telh telh a, he Territorial Army-ah hi chuan mi 1000 dawn lai mai kan inla thei dawn niin a lang a. Vawiina Chanchinbu pakhat Headline-ah chuan Mizoramah hian Employment Exchange-a in register chu 31445 an awm a ti a. Chung zingah chuan P.U leh HSSLC passed hi 12237 an awm a. Tin, HSLC passed hi 9618 an awm bawk a. Tin, hna zawng mek B.A kan han tih chin hi 5914 an awm bawk a. Tin, MBBS te pawh hi hna hmu lo hi 60 lai mai vawiinah hian an awm bawk a ni. Khatiang kha a ni a, chuvang chuan, inhlawhna kan duh a, tin an hna thawh phung

hrim hrim hi kan mizia nena inmil tak pawh niin a lang a, va thawh reng tur pawh a ni chuang lova, hna thawh lai nei sa pawhin engemaw chhung thla 4 atanga thla 8 te pawh a thawh theih a ni. Chutiang chu an thawh dan phung a ni a. Tin, tuna kan security neih lai ngeite an indaih lohna hmunah a indah luh ve zung zung theih bawk si a. Chuvang chuan hei hi kan neih ve a ngai tih ka'n sawi lang duh a ni.

Assam ah te, Madhya Pradesh ah te hetiang chi hi an lo nei tawh a, a neite pawh hian an chhawr tangkai em em a ni. A bik takin kan security neih ang chite hi ram pawn atang a kan lak luh an ni tlangpui a, annin a ram leilung leh a ram awmdan an lo hriat chian lohna avangin a kal khan te an lo hre lova engemaw chhui kawngah te. Chuvangin a ram mite an nih chuan nasa zawkin advantage a awm dawn a ni.

Tin, hei, eco ni chiah lo mah sela, eco ang pawhin a hman theih dawn a. Nauban te pawh khaw chhak lamin min ruk sak nasa em em a. Tin, dan leh thupek leh thil chi hrang hrang harsatna awmah khan anni kha a kal hmasa thei tur an ni dawn a ni. Tin, thalaite tan leh thalai chiah lote tan pawh hriselna atan tha ve hrim hrim nihna te pawh hi a awmin ka hria a. Sipai training tha tak an va nei ang a, chu chuan an hriselna atan te, an hawiher leh nihphung hrim hrim pawh nasa zawkin a kaihruai dawn a ni.

Tin, vawiinah kan sorkar kal hmasaten an lo ruahman leh inthlan dawn a battalion 3 lai mai police an lo lak ang ni lovin he territorial army ah hi chuan central ah a tih dan a awm a. Ministry of External Affairs leh Ministry of Defence atangin sum an rawn tum thei a ni. Tichuan anmahni bawk atang a kan hriat danin, hetiang hian din theih dan a awm a. Amaherawhchu a kilh kelhin a dik thei tawh lo mai thei a. A kum khatna atan hian officer 3 leh JCO 5 leh sipai chi hrang hrang 146 neiin, heng atan hian a dinna leh a maintenance atan kum 2 atang a kum 5 ah hian vaibelchhe 9.6 in a tih theih a. Tin, din tirh atang a kum 5 chhung vaibelchhe 13.5 in a tih theih a ni.

Tin, khatiang khan a tam dan a zirin expenditure kha a awm chho a. Tin, he thil a hi Additional Director, Territorial Army, New Delhi ah dilin expenditure pawh state in anmahni expenditure atang a a tih turin a tih theih a. Chutiang chu a kal phung a ni a. Chuvang chuan he Territorial Army kan han tiha hi kan ram a lo zalenna tur te, tin, zalenna hmunah lo chuan development a kal thei lova, development a kal pawhin kan nih dan leh kan nunphung tha a awm loh chuan development tak tak, human development a awm thei lo a ni. Chuvang chuan kan ram that nan te, kan tu leh fate chen zelna tlak atan a siam turin, chumi atan a min pui turin kan din a tha a ni tih kan sawi duh a. Tin, chu mai ni lovin 1986 ah remna leh muanna kan han hmu a, vawin thlengin tawngtaina leh Christian kan nihna angin remna leh muanna kan han vawng nung chho a, nichina ka sawi ang khan development tam tak a lo la chhuak zel dawn a. Kan hriat ang in vawiinah chuan gas te pawh kan hai chhuak tan dawn niin a hriat a ni. Chung kan gas leh kan thil laihchhuah tur chu ngun taka ven a lo ngai dawn a. Tin chumi piah lam ah chuan deposit a lo tam phei chuan a pipe line ang zawng pawh in State hranah pawh kan la thawn chhuak duh dawn a ni. Chung zawng zawng pawh chu kan hausakna leh kan development lo kal chho mekah hian kan mamawh tulh tulh dawn niin a lang. Chuvang chuan thui ka sawi lo ang a, he territorial army home hearth kan tih ah hian

kan thalai te luh theihna chance ni bawk leh kan ram leh kan hnam a dam theihna turin he ka resolution hi Member zahawm takten min sawipua min pass pui turin ka rawn ngen a ni e, ka lawm e.

SPEAKER : Territorial han tih chuan Pu Ramsanga leh Pu K.S.A leh Pu Robiaka kha ka rilruah in lo lang leh deuh tlat thin a, Territorial Army han tih lampang kha chu. Kan sawiho ang a, dar li ah chuan ban ngei kan tum dawn nia. Minute nga nge, minute thum nge a lawmawmah kan ngai zel ang a, tunge han sawi hmasa ber ang.

Lt. COL. Z.S. ZUALA : Pu Speaker, ka lawm e. Territorial Army han tih hian, Army anga ngaih theih tho a ni a. Amaherawhchu Territorial Army hi kum khat ah thla thum/thla li training neih a chumi hnua mahni hnathawhna emaw mahni hmuna haw leh theih mai a ni a. Amaherawhchu tulna avangin kumtluana service pawh a awm thei. Entirnan, insurgency-ah te duty a an kal chuan an embodiment period kha kumtluan pawh a ni thei a, khatianga an service a an embodiment service khan kum 15 a tlin theih chuan normal pension pawh a pek theih ta a ni.

Tin, chulo leh chu 134 Infantry Battalion TA(ECO), hei hi Assam a awm a ni a. Hemi te hi Forest Department te nena thawk ho an ni a. Heng mite hianin sappling leh Plantation project te an ti a. Hei hi chu tuna kan tum ber chu a ni lo a. Tin chu lo leh chu 135 Infantry Battalion TA, hei hi Assam a awm an ni a. An hnathawh langsar deuh chu law and order Kokrajar a khawtlang a buaina a awm khan an duty a, an titha khawp mai. Tin, Manipur ah khian an nei bawk a. Tin chumi zawh lehah chuan Assam ah pawh khuan Home and Hearth TA Battalion hi an nei a. Keini Mizoram leh Tripura hi North East-ah hian a nei lo awmchhun kan niin a lang a. Mizote hi kan pi leh pute hun atang tawh khan Martial Race kan inti a, anih pawh kan niin a lang a. 1st leh 2nd World War ah te sipai ah kan pi pute an tang a. Khawvela Mizo hnam tarlang tu hmasa an ni a. Tin, ka hma a lo sawitu in a sawi ang khan installation tamtak enkawl ngai kan nei dawn a, kan nei mek tawh a. Hengte veng tur hian tuna kan security force awmsa hi chu an indaih dawn lo a.

Tin, International boundary thui tak kan nei a. Kan sawi tawh ang khan khawchhak lamah Chinese influence hi a nasa tial tial a. Chinese boundary nei ho hi chuan Scout te an din thei a. Hman deuh lawk khan Arunachal Scout te an din a, China nena kan boundary a duty turin. Khatiang te kha keini chuan kan tithei si lo a. Tin Mizo Regiment te pawh din hi kan hotuten an lo beisei thin a. Amaherawhchu Defence Ministry atangin, an policy hnuhnung a ka hriat dan chuan, hnam bil hming pu a regiment din hi India sorkar hian a ti hrih lo a. Golden Temple, Punjab buai hnuaah khan, hnam bil hminga regiment din hi an tih takloh avangin Mizo Regiment pawh hi tunah chuan kan din thei lo ni berin a lang. Chutiang a lo nih siah chuan, kan hnaih theihna ber chu Territorial Army, Mizo ten keimahni bila kan neih ve hi step khata kan kaisan theihna chu ni mai awmin a lang a. Chuvang chuan din theih hi a tha khawpin ka ring. Khami bakah khan embodiment kha a ni a. Khatah khan sorkar a officer thawk te leh Company a officer leh officer lemlo te pawh embodiment-ah khan a luh theih a. Khata an service a, office atanga an absent chhung kha duty anga lak tur a ni a. State thenkhat pheih chuan an duhsak khawp a, TA volunteer hi. Hetilaiah sorkarah thawk

ta se TA a a hlawh kha a la bawk anga, hetilai a sorkar a a hlawh pekkha an pe bawk ang, tihte hi State thenkhat chuan scheme an nei a. A awmzia tak chu TA volunteer a luh chu State tamtak hian an lo encourage em em a ni. Chutiang ho zingah chuan West Bengal khu a titu pakhat an ni in ka hria. Tin, TA Batallion kan han sawi kha North East a mi mai a ni a. India ram hmun hrang hrangah hian TA Battalion hi a popular em em a. Keini ah hian kan la kal chak lo zawk a. Chuvangin Mizoram ah pawh hian heihi kan tih chuan kan thalai te tan Training ground thatak kan siam dawn nite pawhin a lang a. Kumtina kan thalaite 800 emaw 800 kan ti theilo pawh a ni mai thei a, nichina a move tu in a sawi ang khan step by step in kan train chho ang a. Kum engemaw ti chinah chuan kan thalaite hi Military training, discipline hnuuia train tam tak kan chher chhuak thei mai dawn ni te pawhin a lang. Heng te hi a advantage tam tak te zing ami ka han sawi chhuah theih te chu a ni a. Chuvangin territorial Army home and hearth hi kan lo din theih chuan tuna kan security force leh kan police force leh drugs narcotic lampanga kan programme tam tak hi min rawn pui thei dawn a ni. Tin a financing hi Defence Ministry atanga rawn finance vek tur a ni a, tin, a train tu a skeleton officer te kha Regular Army vek an ni dawn a. Chuvangin Military tradition a kan thalaite kan train ringawt pawh kha kan hlawkpui viau turah ka ngai a. Chuvangin territorial army home and hearth Mizorama din nise tih hi ka han thlawp a ni, ka lawm e.

S P E A K E R : Tuge sawi dawn le Pu Lalduhoma

Pu LALDUHOMA : Pu Speaker tawite a ka sawi duh chu kan ram tan te, mipui tan leh sorkar tana a tangkai dan tur bakah khan kan thalaite ah pocket money engemaw zat employment te kha a siam ve thei dawn a ni a. Embodiment a zir khan regular deuh tak te pawhin la kal chho ve thei turah pawh ngai ta ila. Han sawi han sawi atang khan Home Guard chhang ang deuh vel niin ka hria a, Home Guard chhang velah ka ngai a ni, in han sawi danah kha chuan. Amaherawhchu security thilah te, installation ah te, drug trafficking te, khatieng thlenga society in kan mamawh na hmuna kan hman tur a nih avangin mi ti buai deuh tu chu Pu Speaker helai kualkhung leh kualkhung letleh inkar hianin Home and Hearth tih tel kher lo hian a tih mai theih lawm ni ? a dangah hman duh hun kan nei thei a, Home and Hearth a nih tlat khan a remlo tut thei lawng maw tih hi min ngaihtuah tir thei deuh hlek a. Chuvang chuan Territorial Army ti tawp ilang duh angang ah kan chhawr thei ang a, kan zalen zawk ang a, a kualkhung leh a kualkhung letleh in kara mi hi a hnawk a ni. Ka support e.

S P E A K E R : Kualkung leh kualkhung letleh khan mi tibuai Pu Hmingdailova Khiangte.

Pu HMINGDAILOVA KHIANGTE : Pu Speaker ka lawm e. Kualkhung loh dan zawng ila a tha awm e. Territorial Army Home and Hearth han tih kha ka hmaa MLA zahawm takin a kualkhung tel lovin a tha mai lawm ni a tih kha ka sawifiah thei chuang lo ang a Pu Speaker, amaherawhchu Home and Hearth khan ECO kha a thawktu tur chu Ex-servicemen mi tur an nih avangin tuna Home and Hearth erawh hi chu an nih ve loh avangin a hlawk dawn zawk a ni. Thalaite hi Home and Hearth-ah hian an tang thei a, ECO-ah erawh chuan ex-servicemen te an nih tlat avangin a huam a zim a ni tih kha ka sawifiah duh lawk a ni e.

Kan hriat angin Mizoramah remna leh muanna kan Chief Minister zahawm tak Pu Lal Thanhawla kaihhruai Congress party-in manifesto policy a hmangin a rawn champion pui chho zel a, he ramah hian zalenna tak tak a lo awm tak hnuah hian he ram pawh hi Island of Peace tih India ram pumpuiah hian sawi a hlawh bawk a. Chutianga Island of Peace hnuaiiah chuan sorkarnate a lo piang zel a, a bik takin Pu Lal Thanhawla kaihhruai sorkarna chuan hmasawna chi hrang tam tak hma a la tawh a, tih chhiat te pawhin a awm tih kan sawi tawh kha. Tunah kumli kal tawh atang khan an tan leh a, government installation chi hrang hrang te, Tuirial Hydel Project te a lo la awm tur Tuivai tih te tuna kan discuss mawlh mawlh chhim lama international border kan state hmunpui chi hrang hranga vengtu turte kha kan rilruin lo ngaihtuah sela, chung ho chuan an mamawh dawn a. A chhan chu wawiina kan existing security MAP, IR Batalion leh BSF leh Assam Rifle te ho pawh hian hna hrang hrang an nei a, an thawh bak hi hna tam tak ala awm a, border pheih chu kan hriat angin Mizoram hian Km 700 aia tam kan lo neia chungte enkawl tur chuan Burma ramriah Assam rifle kan nei a, Bangladesh lamah BSF kan lo nei a, chungte chuan an enkawl hneh lohzia kan hria a ni. Insurgent kan tih, helhote pawh an duh duhin an kal a, an duh duh silai an pu liam a, an pulut bawk a. Chutiang ho vengtu tur kan BSF leh Assam rifle te hian an daih thlawt lova, a sap tawng tak pawhin porous boundary kan tihfo thin kha, khang hunah khan an post pakhat atanga an post dang leh thlir ila a hmuh pawh in hmu pha lovang, khatianga khawp kha anih avangin.

Tin, chubakah helai Aizawl emaw Aizawl daih emaw reng reng pawh hian Mizoram Police-te an indaih lova chung ho puih tu tur atan chuan TA Batalion, tlangval 500 rual zet luh theihna kha chu wawiih hian kan mamawh takzet tih a chiang hlein ka hria a. Col. Z.S.Zuala sawi tawh angkhan a enkawltu tur tak tak kha chu regular Assam Regiment atangin an lolut ang a. Nichina ka hmaa sawitu zahawm takin a sawi home guard nau an ni mai lawngmaw a han tih kha, nau leh u ah khan buai lo ila, TA ho erawh hi chu kan hriat belh chu Assam Regiment a ni mai a, heng ho facilities ang hi an nei ve vek ang, chu chu a danglamna a ni, Assam Regiment-a tang kan naute facilities ang hi an nei ve vek ang chu chu kan police fel tak tak te pawhin an formation an awmna a inan tlat loh avangin entitlement an nei velo mai a ni. Chuvang chuan Eco leh Home and Hearth kan hriat fuh loh kha chu kan sawifel tawh a, Home and Hearth kan mamawhna ber kha chu employment kan thalaite tan a siam tam dawn a ni tih kha a ni a. Tin kan police neihsa tena an ven sen loh, an enkawl sen loh hmun ruak tamtak a la awm a, chungho enkawltu atante pawh chuan an tha hlei hlei dawn a ni tih kha kan hre thei bawk a. Tin, sum leh paiah purchasing power engemaw zat chu a lo pung ngei dawn a ni, khang hote kha kan ramah an lo awm chuan. Tin kan mi leh sa ngei khatianga an awm ngat anih chuan Burma border emaw Bangladesh Border emaw a lolut lo se kan duh hote chu hengho i ti mai ang kan neih turte hi chuan an veng thei ngeiin a rinawm a ni. Kan BSF te AR te hi chuan an hmu a, an mit chu a del bik lo mai thei a, an hmuhate hi a tha tawh lo a ni ang, kan mi leh sate an tan chuan an hmu thei ngeiin an man thei ngeiin ka ring bawk a ni kan mamawh hle a ni ti ila kan sawi sual awm lo ve.

Tin, chulovah chuan rualawh a phuhruk ve phawt a, tuna Col.Zuala sawi ang khan Assam-ah eco pakhat a awm a, Eco 2 an awm a, Home and Hearth 1 a awm a, tin, TA

battalion kan hriat ve chhun Assam Regiment Centre ami 119 kha Haflongah an lo kal tawh bawk si a, pakhat hi chu Manipur a ni a, a dang zawng hi chuan kan la nei lova, Assama Home and Hearth hian Arunachal Pradesh, Tripura te pawh hi an zu enkawl ve thin bawk a ni. Keini ho hi enkawltu pawh kan lo nei lem lova, kan han chhiar atang hi chuan. Engpawh nise Pu Speaker, Mizoram atan hian Territorial Army Batallion Home and Hearth ngei mai hi vawiin hian harsa lo takin kan pass theiin ka ring a, a kal zel anih chuan kan India Sorka ropui tak pawh hian min pe ve thei ngeiin ka ring a ni tih hi ka rawn move e. Ka lawm e.

S P E A K E R : Le, Pu Lalthansanga

Pu LALTHANSANGA : Ni e tawngkam hnih khat chauh kan sawi dawn a, hei keini hi sipai bang pawl kan ni deuh a, chuvangin i rawn support dawn nia an tia. Ka rawn support a, tin, kha a function tur te kha an rawn sawi a, recruitment tih turah khanin ram leilung fa te a vaia lak tur nge ni a, eng percent nge state pawn atanga lak ngai tih ang te kha a awm em? Chutiang condition chu tih lai kha han hriatchian kan duh deuh hlek a. A nih si loh chuan State pawn atang in mi tam tak an lokal ang tih a hlauhawm a.

S P E A K E R : Chimral kha a hlauhawm riau mai a tiraw?

Pu LALTHANSANGA : Home and Heart tih te kha tukin zinga chanchinbu a kan Home Minister thianpa in Police a chhawr a In saknaah tih a ni a. A mah phei chu a ni chiah lo na a, thianpa te pawhin chhawr theihna kha tiang te pawh kha a veng thei angem tih te kha rilruah an awm deuh a. Khatiang te pawh kha veng thei vek tur anih hmel a Home and Hearth han tih lai te kha. Chuvang chuan a tha awm mange aw ven tur kan ngah ropui si a tih sawi pah khan ka rawn support a ni. Ka lawm e.

S P E A K E R : Tunge sawi leh dawn Dr.R. Lalthangliana.

Dr. R. LALTHANGLIANA : Pu Speaker, keini lam pawhin kan support e. Kan naupang lai deuhin scout and guides hi kan uar viau mai a, tun lai hian engnge ni an an tak zel ka hre lova, hengte pawh hi hlauh nei chu an ni lova, tangkaina lai tak a awm a, kan sawi duh lai tak a chu kan thalai te rilru ngaihtuahna hi hnam leh ram rilru ngaihtuahna an thinlungah thuk takah an tuh niin ka hria a, hei hi engtinngge ni kan tih nun leh ang tih ngaihtuahna ka rilruah tun lai chu a lian em em mai a. Tuna kan thiltih mek kan sawi mek a pawh hi a pawimawh dawn khawpin ka hria a, recruitment chungchangah khan a theih hram chuanin hemi kan rama eizawn nana rawn hman ringawt lo kan thalai ten hna an hmuh theihna tur hrim hrim a kan ngaihtuahna zawn piah lamah khan in devote tak tak khatiang ang mihring a kha, in pekna tak tak nen khanin lak theih nise sangkhat pawh lo la thei ila, rin ai chuan nghawng tha a neih ka ring khawp mai a, khalai te a kha a hlawhtlin tak tak na kawng kan zawh hunah ka ngaih pawimawh deuh mai tih kha kan sawi duh a. Tin, hei thil chi hnih deuh hlek khan a kal a, engemaw border han venhim te phei kha chu India Sorkar hianin Army tha chi deuh te pawh a la dah turah kan ngai deuh a, kha lam kha chu kan vision pha vak lova. Amaherawhchu keimah ni tualchhung kan khawpui leh kan District Capital ang chi te pawh hi engemaw hi chu a ngai tan chho hrim hrim mai a. Entirnan Market liantham

deuh hlek te kan lo nei a, hei Millennium market te leh chubakah movable property hi kawngsirah loh theih lohin kan hnutchiah lo thei lova, hei motor te pawh kawngsirah tam takin Aizawl khawpui ang ah te phei chuan kan dah lo theih lova. Garrage kan nei vek si lova, khang zawng zawng zanlai reh thleng te pawh a duty thei tur ang chi te khanin an awm thei ang em tih te kha ka rilruah a awm deuh a. kawng leh lamah chuan tupawh sorkar ila, wawiina kan Sorkar te pawh Sorkar kal ta te pawh harsatna lian deuh mai India ram anga kan tawh chu - post Sorkar anga a thar siam a har em em tawh mai a ni. Tin, chu mai ni lovin Vacant post pawh fill up hleih theih lovin kan awm tlangpui tawh a ni. Chutih karah chuan hetiang ang kawng a lo in hawng thei a nih chuan thalai eng emaw zat kan dah thei tur hrim hrim a hi a tha khawpin ka ring a. Dar 4 :00 P.M. ah ban tur tih a ni si a, sawi tur phei chu kan neih vek ang a. a nih ang hianin han ti tlang ila, a kualkhung chhung tih lai a hi chu ka buai em em hran lova, A lehlam leh lamah inkualkhung lai a kha han sawifiah takah kha chuanin ka fiah ve mai a.

Engpawh nise, wawiinah hian hetiang Resolution hi a bik takin kan thalai te tan te pawh a ngaihthlak nuam tak mai tur ang chi a lo lut hi lawmawm ka ti hrim hrim a. Chuvang chuan adopt mai hi a tha lawm mi, tiin keini lam pawhin ngaihdan kan nei a ni tih hi ka sawi ve a ni. Ka lawm e.

SPEAKER : Hearth and Home nilovin, Home and Hearth zawk maw ? Home and Hearth kha a lam dik maw ? In leh thuk hmun tih ang chu a ni mai a. Thuk Hmun (fire place) kha a hmasa zawk ka ti mai mai a nia. Le, kan Home Minister ilo sawm ang.

Pu R. LALZIRLIANA, MINISTER : Pu Speaker, hei, Home ami tur a nihna laiah min han sawm chu a ni mai a, ka hre thui lo khawp mai a. Amaherawhchu, kan Resolution hi a thain ka hria a. an han sawi tawh ang khan, Police hi Battalion 8 kan nei a. Heng kan police Battalion 8 te hi kan ramah ringawt hian an awm theih lova, hmun dang dangah te, India ramah kal a ngai a. Tin, kan sawi tawh ang khan International Border hi 710 K.M. kan nei a. Chutah chuan Assam Rifle te leh BSF te an in sem a. Chu chu an veng hneh tawh loh hle a ni, tih kan hria a, chumi avang te leh keimahni huang chhunga, Mizoram chhungah hrim hrim drugs kan tih te ruih theih chi hrang hrang leh misual motor ruk tih chungchangah te, check post te leh out-post te hmun tam takah min dah sak rawh u, an ti a. Hengte hi kan ti thei vek lova. Chung zawng zawng te chuan International Border ah te leh hmun dangah te kan police awmnaah te kan indaih lohna hmunah khan kan dah thei ang a. Tin, khawpui chhunga police tam tak te pawh hi hmun dangah a tha zawk an ni a, eng emaw chhawr tlak zawk an nih phei chuan hmun ralti zawk leh hmun khirkhan zawkte pawh khan kan dah theih phah turah ka han ngai a.

Tin, kan hriat tawh angin road construction lian pui pui a crore tel te, Tuirial Hydel Project te, Tuivai Hydel Project te, Serlui, Kau, tlabung te, Bairabi Railway helai te leh Bairabi Project tur te Kolodyne Multi Model Transit Transport Project te leh Kolodyne Hydel Project te leh thil dang tam tak kan Chief Minister sawi ang deuhin kan ram lui zawng zawng te hi khuah kan la tum a ni a. chung angah chuan Security hi kan mamawh em em dawn a ni. Chumi piah lamah chuan hei gas leh oil te wawiin ni ah chuan an

zawng mek a, helaia a zawngtu kan engineer te heng ho hrim hrim hi beidawng an awm lo a an hlim em em a, hmun tin ah hian security provide hi a la ngai dawn a ni. Chumi avang chuan he Home & Hearth TA Battalion hi din ta ilang chuan keimahni bul tum tur nilovin a rei ah te pheii chuan Home Guard ang te hian a chanve chanve te pawh ala ni maithei a, ka hre chiah lova chutiang chu kan ram thalai tan employment tam tak generate tur a nih avangin a tha in ka hria a. Tin, ram zalenna kan neih te pawh hi tih ngheh lehzual a nih theih na atan heng TA Battalion Home and Hearth hi din ngei nisela, chutiang tur chuan hma la turin Sorkar pawh hi in buatsaih sela, vawiina kan Resolution hi pass ngei ka'n support a. Tin, tunah khan kan MLA zahawm tak khan chanchinbu a lo chhuak kha an sawi zauh bawk a Pu Speaker, Congress Worker-in Police in an sa tih kha heng thil sualte kha kan haw tak tak emaw thil diklo ni a kan hriat hi kan duh lo tak tak a nih chuan heng kan MNF thalai te pawh hian tu in nge an sak, police engzat maw an rawih? Hengte hi a ruaitu te hi rawn sawi chhuak law law ngam sela tha in ka hria a. Rem leh rem lova Sorkar han beih nan leh Home Minister mimal taka han beih nan hi chuan a nep deuh lawm maw ni chu aw! ka ti a.

Tin, hei tunhma atang tawh khan kan Central Service te leh IPS kan tih ang chi IAS te pawh a ni ang chu, hengho hi an pension atanga thla engemawti chhung hi motor te pawh an lo inkawl tir thin a, tiang chuan in peon te, eng eng emaw an tan lai a an lo dawn ang thin te kha Mizoramah hian an lo inpe thin a ni, an lo in chhuh sak thut thin lova. Chutiang ang te pawh chu tunhma atanga Sorkar hmasa hunlai daih tawh pawh awm a ni a. IRS pakhat a hming chu ka sawi lovanga, chumi pawh chuan a pension hnu daih thla 7 a ral hnuah khan a motor repair na cheng 70000/- ngawt Secretariat-ah hian hmanah khan a bill a, keimah ngei hian House ah ka ngaimawh thu ka sawi chhuak tawh nghe nghe a ni, chu chu opposition kan nih lai daih tawh kha a ni nghe nghe a. Chuvangin kan IPS lo pension tawhte emawin a an lo la chhawr a nih pawhin khatiang dan tradition ang deuhah an lo neih, an lo practice thin a kha an lo la ti te pawh a ni mai thei a, kha kha ka hriatpui lova ni tih kha kan sawi pah duh a ni, he kan resolution hi pass ngei ka rawn thlawp e, ka lawm e.

SPEAKER : House Leader-in sawiduh a nei em? House Leader in sawiduh a nei lova, tikhanin kan Resolution sawihona chu kan lo duh tawh tawh a nga. Tunah chuan kan Resolution neitu Pu Lalrobiaka kan lo ko a nga, engemaw a Resolution-te sawifiah duh a neih chuan han sawifiah se langin, chutah adopt rawn dil sela i lo ko ang.

Pu LALROBIAKA : Pu Speaker ka lawm e. Kha Territorial Army sawi avang khan Pu Ramsanga te keini te kha i mitthlaah a lo lang kha, khati lam kha a ni lova, thlarau lam Sipai a nia keini hi, tunah kan sawi hi chu Lei lam Sipai a nia, engpawhnise Sipai laiah khan i buai ve deuh reng reng a ni. Kan member- ten min han sawipui kha ka lawm a, pass theih tura min rawn support-na te pawh kha a lawmawmin ka hria a, tlemte chauh han sawifiah ngai a awmin ka hria a.

Home and Hearth tih kha Ministry of Defence in an rawn Finance tur a ni a, chutih rual chuan Ecology kha chu Ministry of Environment and Forest atanga rawn tih tur a ni a, kha vang khan sum involve tur kha a kalna a dang vek a vangin a bracket chhung tih kha buailo ta mai ila a tha in ka ring a, tin, State ina mamawhna kan neih chuan entirnan tunah Home and Hearth te pawh kha Assam ahte pawh tunah Kaziranga National Park, khumi an Wild Life Sanctuary-ah khuan Sakei te leh Sai te, Samak te, poaching a tam em em a, kah rukna chuvang chuan anni te pawh hi an ruai ve tho a ni an tia ni. Chutiang chuan a State in a duhdan angin an kal pui a, amaherawhchu, khawih tur bik erawh kha chu a dang a ni tih kan sawiduh a, tin, kan member zahawmtak Pu Khiangtea'n a sawi ang khan Ecological-ah hi chuan Ex-service deuh te ta a ngaih anih deuh avangin anni lam kha chu kan duh nachhan leh helai kan thalaite an tel theihna tur kha a nih dawn loh avangin Home & Hearth kha kan han kalpui kha a ni tih kha min hriat sak ula. Tin, ram neitute hi ngaih pawimawh hmasak an ni bera, chuvangchuan a ram neitute, hetah a officer leh eng emaw ah kha chuan Assam Regiment emaw, khawilai atangin emaw an rawn deploy mai tur anih hmel a, chutiang chu a nih dan phung a ni ani. Tin, kan sawi tak ang khan kan ram ah pawh hian mi tam takin senior lam te pawhin kan tan duh chuan kan tang thei anga, hei Nagaland te pawh hi MLA pahnih lai TA ah hian anlo in volunteer ve a, tin, Punjab Chief Minister hlui Capt. Araminder Singh pawh kha TA officer rei tak lo awm tawh a ni a, Tin, Central Minister of State for Defence KP Singhdeo te pawh kha TA officer anlo ni tawh a ni. Vawiiinah, kan zavai hian kan tang thei vek maithei a nia, MLA ni chung te pawhin, kan Minister zahawmtak Pu Hiato te pawh kha a fit ve viau maithei a nia. Awle, khatiang kha a nih dan tlangpui a ni tih kha kan sawi duh a, sawi tur atam khawp a, mahse Dar:4:00 ban kan tih si avangin Pu Speaker, ka Resolution, 'Mizoramah territorial Army (Home & Hearth) din ni rawh se' tih hi min adopt saka min Pass pui turin he House zahawmtak hi ka ngen e.

SPEAKER : Awle, Resolution neitu Pu Larobiaka'n a Resolution "Mizoramah Territorial Army (Home and Hearth) din ni rawh se" tih chu kan adopt-pui turin min rawn dil a. House hian kan adopt thei dawn emaw? Adopt remti apiangin 'Remti' ti rawh u le (Remti) Remtilo kan awm chuan 'Remtilo' ti ula. Awm lo maw? Awle, Pu Lalrobiaka Resolution "Mizoramah Territorial Army (Home and Hearth) din ni rawh se" tih chu House-in lungruat takin a adopt ta a ni.

Pu LALROBIKA : Pu Speaker, ka lawm e.

SPEAKER : Tikhan vawiiina kan tih tur chu kan lo zo ta a, kan chawl tawh ang a. Naktuk ni 2/4/2013 (Thawhlejni), zing dar 10:30 A.M.-ah kan thu khawm leh dawn nia.

Sitting is adjourned.