

PRESENTATION OF REPORT

6. **THE SPEAKER** to report to the House the Time Table as chalked out by the Business Advisory Committee for the current session.

LEGISLATIVE BUSINESS

Bill for introduction

7. **PU LAL THANHAWLA** to beg leave of the House to introduce 'The Mizoram Parliamentary Secretaries (Appointment, Salaries, Allowances and Miscellaneous Provisions) Bill, 2009

ALSO

To introduce the Bill

DISCUSSION ON MOTION OF THANKS

8. Discussion on Motion of Thanks on the address of the Governor. (to be concluded)

S P E A K E R : "Retheite ngaihtuah mi chu a eng a thawl e,
Mangan ni chuan Lalpan ani chu a chhanhim
ang. Sam 41:1

Vawiinnia kan tihtur hmasaberah chuan Obituary Reference a ni a. Session hmasa leh tun inkarah sun tur pahnih Pu R.Venkataraman former President of India leh Pu H.Laltanpuia former MLA te an ni a. Hun hmang turin kan House Leader zahawm tak Pu Lal Thanhawla i sawm ang.

PU LAL THANHAWLA
CHIEF MINISTER

: Pu Speaker, tukinah hian hruaitu pawimawh pahnih sunna neih a lo ngai ta hi a vanduai-thlak ka ti a. a hmasa in Pu Venkataraman-a hi President te, Vice President te reitak lo ni tawh thin, India sawrkar laipuih pawh Finance Minister te lo ni tawh thin a ni a. 27.1.2009 khan Multiple Organ failure avangin Delhi Army Research & Hospital ah a boral a, kum 95 mi a ni. Pu Venkataraman hi RV tiin India ram pumpuih hriat lar a ni a. A pa chu K.Ramsumi Ayar a ni a. 4.12.1910 khan Tamil Nadu, Thanjuvar District ah a piang a. 1938 ah Janaki Venkataraman nen an innei a. Fanu 3 a nei a ni. Zirna lamah chuan MA Economic Bh a ni a. Madras University a zir chhuak a ni. Dan lam hremi langsar tak niin High Court leh Supreme Court of India ah te a practice tawh thin a. India zalenna sualtu zingah telin 1942 ah Quit India Movement-ah pawh khan a sulsutu te zingah a tel a ni. Chumi avang chuan kum 2 zet Lunginah a tang nghe nghe a.

Pu R.Venkataraman hi Industrial Relation Laws Specialist a ni a. Dan lam a zir tan tirh atangin Labour law lam hi a tuipui hle a. 1949 khan The Labour Law Journal Chennai ah a ti chhuak a. Labour Issue a tuipuina hian Politics ah pawh a hruailut a ni ber a. Tin, a lar phahna pakhat a ni bawk.

Tin, Venkataraman a hi Politics-ah lutin Congress Party a zawm a. Constituent Assembly, Indian Constitution draft tute zinga member pakhat a ni a. Kum 1950, Free India Provision Parliament Election-ah thlan tlin a ni a. Tin, 1952 ah India Parliament Election hmasa berah thlan tlin a ni leh a ni.

Tin, United Nations-ah India Palai niin 1953, 1955, 1958, 1959 1960 leh 1961 ah New York ah a awm a. Palai ni rei ber a ni. Kum 1953 atang khan Congress Parliamentary Party ah Secretary hna a chelh a. 1957-ah Lok Sabha inthlanah thlan nawn a ni leh a. Mahse, Madras-ah Sorkar a Minister tur a hrilh anih avangin Lok Sabha Member anihna a chawlh a lo ngai ta a ni.

Pu Venkataraman hi kum 1967 ah Member Planning Commission-ah dah a ni a, Industry, Labour, Power, Transport Communication leh Railways subject te hi a mawhphurhna bik a dah a ni. He mawhphurhna Office hi kum 1971 thleng khan a chelh a ni.

Kum 1977 Lok Sabha Election-ah Madras South Constituency atanga thlan tlin a ni leh a. Opposition lamah a awm ve a. Public Accounts Committee ah Chairman a ni a. 1980 Lok Sabha pasarihnaah thlan tlin a ni leh a. India Gandhi kaihhraina hnuaiyah Union Finance Minister te, Defence Minister te a ni tawh a ni.

Kum 1984 ah India Vice President pasarihna atan thlan tlin a ni a. Vice President hna hi kum li deuthhaw a chelh hnuah ni 25.6.1987 khan India President 8-na atan thlan tlin a ni leh ta a. President nihna hi July 25, 1990 khan rinawm tak leh hming tha takin a vuan a ni. India President tawh zinga hming tha ber pawl Pu R.Venkataraman hian India ramin Politics a hun buaithlak tak a tawh lain Ram kaihhraina a hun chhungin Prime Minister 4 a thawhpui hman a ni. Pu Rajiv Gandhi Prime Minister a nih laiin President ah thlan tlin a ni a, Pu Rajiv thah anih hnuah President ni chhonzawmin Politics boruak inthlak thleng nasa tak a hmachhawn a, kum hnih chhungin Prime Minister 3 V.P.Singh, Chandra Sekhar leh Nara Simha Rao te a thawhpui hman a. Hetianga politics buainaah pawh hian a hnaah entawn tlakin a thawk a ni. Pu Venkataraman hi a upat tawh bakah a zun kawng fello a ni a, hei hian a taksa peng dang te a khawih pawl a. Ni 12, January, 2009 khan Army Research & Referral Hospital, New Delhi ah dah a ni a, khawl hrang hrang te hmanga engemaw chen thawk tira enkawl anih hnuah Ni 27 January, 2009 tlai dar 2:15 khan kan lo chan ta a ni. Pu Venkataraman hian nupui Pi Janaki leh a fanu te a kalsan a ni.

Pu Venkataraman hi tunah a biodata kan lo ngaihthlak tawh atang khan India miropui ber te zinga mi a ni tih a hriat theih a, tin, a ni hi Mizo te min hmehriattu te zinga mi a ni a, Vice President anihna angin kan ramah te a lo zin tawh a, Mizo te min duhsaktu te zinga mi a ni. Keini ang duang pawh hi a President loh hnuah pawh khawi khawiah emaw Airport-ah te inhmu ila, mi hriat tum tak a ni a. Hetiang miropui India Ram tana zalenna sual chhuaktu zinga miropui, Constitution duanaah pawh telve miropui kan chan ta hi, channa rapthlak tak a ni a. A chhungte leh a kalsan te Pathianin thlamuan se kan duh a ni.

Tin, Pu Speaker, tukinah hian helaia kan Member pui lo ni thin Pu H.Laltanpuia sunna neih alo ngai leh ta hi a vanduai thlak hlein ka hria a. Ani phei hi chu kum lama la naupang tak pa valai tih theih a ni a. Ram hruaitu zinga mi kan lo chan ta hi thil vanduaithlak tak a ni. Pu H. Laltanpuia chanchin tawi hetiang hi a ni a –

December ni 17th 2008 zan dar 10:45 ah a boral a. Hetia a thih hian kum 51 chauh a la ni. Pu Laltanpuia hi Pu H.Sangthuama leh Pi Selchhungi fate zinga pathumna a ni a. 28th May, 1957 khan Republic Veng Aizawl-ah a piang a 1984 June 7th ah Pi Lalnuntluangi (Mabawihi) nen Republic Veng Biak Inah an innei a, fapa pakhat leh fanu pahnih an nei a ni.

Pu Laltanpuia hian zirna lamah chuan Boys M.E. School atangin Middle School a zova, St. Pauls High School atangin Matric a pass a, Pachhunga University College atangin P.U. leh B.A. a zova. Kum 1984 ah Nehu Shillong atangin M.A. Economics a zo leh a ni. B.A. a zawh hnuah Pu Kapliana nen Melriat khuaah High School an din a, engemaw chen a thawh hnuah zirna sang zawk a duh avangin a bansan a. M.A. Economics Shillongah a zir a, a zir zawh hnuah Mizoram Rural Bank-ah Bank Officer-ah lak a ni. Kum 1985 atanga 1987 thlengin Kolasib Rural Bank Manager hna a thawk a, kum 2008 atangin KVI Board Chairman ah dah a ni a, a thih ni thlengin he hna hi rinawm takin a thawk a ni.

Pu Laltanpuia hian Shillong- ah M.A. a zir lai hian, Mizorama Remna leh Muanna a awm theihna tur a inbiakna India Sorkar leh MNF ten an neih chhoh lai hian, hemi lam hawia zirlaite hma lakna kawngah thui takin tha a thawh ve a. Chumi tichak tur chuan India Hmar chhak zirlai intelkhawm chu tul a ti a, chuvang chuan North East Region Students Union (NERSU) ah pawh a phusa pawlah a tel chho a ni. Hetia zirlai movement lama a tui chhoh zel avang hian Mizo Student Union, Shillong-ah hruaitu nihna hrang hrang a chelh chho a. Kum 1984-ah M.A. (Economics) chu tha tha takin a zo a. Aizawl lamah rawn chhoin Mizo Zirlai Pawl (MZP) in Remna leh Muanna zahawm 'Peace at home' nei tur a an hma lakna chu a rawn zawm ve leh a ni.

Kum 1984-ah Mizoram U.T. General Election neih a nih dawn khan Mizo Zirlai thenkhatten Mizoram Peace Forum an din a. Hetah hian hruaitu pawimawh nihna a chelh ve a. 1984 Election ah pawh MPF ticket in Khawhai Bialah a chuh ve a. Mahse, vanduaithlak takin a tling zo ta lova.

Pu H.Laltanpuia hi mahni hnam hmangaihna leh tanna 'nationalism' nei lian tak a ni a. He principle hi nghet taka vuanin thil dang nen a compromise theihah a ngai ngai lo a ni.

Mizoram rorelna sang ber member ni turin kum 1998 khan Suangpuilawn bial atangin MNF MPC tang dun ticket-in thlan tlin a ni a. A hun pumpui chu politics atanga ram rawngbawl hna kalpui zelin a thihni thleng hian MNF General Hqrs. ah Secretary hna a chelh a ni. Pu H.Laltanpuia hian November, 24, 2008 zing atangin a pum a sawisel a. Doctor-te thurawn angin Bethesda Hospital-ah admit a ni a. A pumah tui a awm tih hmuhchhuah a ni a. Ni 5 December, 2008 ah Civil Hospital-ah sawn a ni a. Doctor ten a natna hi investigation lain kum 2003 atanga zunthlum natna a neih tawh chuan a chuap lamah harsatna a lo siam tih hmuh chhuah a ni. Doctor leh Nurse ten theihtawp chhuaha an enkawl chung pawhin a natna chuan zual lam a pan chho zel a. A thaw lamah harsatna a zawh chhoh zel avangin Ni 17 December, 2008 zan dar 10:45 ah thlamuang takin Lalpa hnenah min kalsan ta a ni.

Chanchin kan hriat danin Pu Laltanpuia hi zirlai anih atangin ram leh hnam tana thawktute zinga pawimawh ber pawl a ni a. Zirna a zawh hnuin Mizoram a lo chuan chhuahin Politics movement-ah zuanglut nghalin kan rambuai tah leh hathialna kara kan awm, remna leh muana kan neih theihna tur atana ngaihtuahna leh tha leh zung sengtu pawimawh ber te zingah a rawn tel thei a ni. Chumi zawhah Politics nawlpuihah a zuanluh hnuin kan hriat angin MLA ah te thlan tlin niin helai House-ah pawh member pawimawh ber te zing ami a lo ni tawh thin a. Natna khirhkhah tak a tawrh hnuin min peih loh san ta a ni. Ani kan han chan hi channa rapthlak tak a ni a. He House tan chauh ni lovin Mizoram pumpui tan hruaitu pawimawh tak, la valai tak kan chan a ni. A sulhnu tam tak te a tha zawnga entawn a chhui choh tur ala awm ang tih ka ring a. Vawiihah helai House zahawm takah kan President hlui leh ani helaia kan member

pui lo ni tawh thin kan Ram kan hnam tana a ngaihtuahna leh tha leh zung lo seng nasa tawh. Remna leh Muanna atan pawha hmala nasa ber tute zing ami sunna kan nei hi vanduaithlak hlein ka hria a, a kalsan a nupui fanau te leh a chhung leh khatte Pathianin awmpuini thlamuan zel se tih hi kan tawngtaina a ni. Ka lawm e.

Dr. R. LALTHANGLIANA : Pu Speaker, hei vawiinnia kan rorelna ni hnih kan han thutnaa India rama kan hruiatu ropui tak, India President tum 8-na atana a term tluantling hmangtu, dan lamah pawh mi hmingtha, tin, India ram zalenna sualtu zinga sulsutu berte zing a mi, Jail-ah te pawh lo tang tawh Pu R.Venkataraman a kan han chan ta hi channa rapthlak tak niin ka hria a, tuna kan ngaihthlak bakah khan thil thenkhat han sawi lawk kan duh a, amah hi mi danglam tak niin ka hria a, a bik takin hnam hnuaihnhung tak tak, hna hnuaihnhung thawktute tan hian an Mesia kan ti thei mai awm e. Chutiang khawpa inpe mi Plantation worker te, Estate Staff worker te, Dock workers an tihte, tin, Rail a hnathawk, mi hnuaihnhung tak tak te heng an hamthatna tur atana ngaihtuahna hmang em emtu, dan a hriatna pawh kha lamah khan a hmang a, chawikan tum tlattu a ni a, chu chu atakin a ni hian a lantir thin a ni tih hi he House hian kan hriat a pawimawh hlein ka hria a. Tin, ama awmna District bik Thanzuvar an tih ah pheikhu chuanin lonei mi Agriculturist ho pheikhu chuanin a hun lai khan an ngaisang em em a, tuna a awm loh hnute pawh hian a hming hi a reh thei tawh lo a ni. Hetianga mithiam dan hre mi, mi ropui takin a thil hriat atanga mi hnuaihnhung tak takte chawikanna tur atana a thiamna a hmang hi a chanchin ziahnaah hian thil langsar tak niin ka hria a. Kan tarlang duh a ni.

Tin, mithiam a ni tih kan hria a. Thiamna chungchuan bik nei Doctorate, Doctor of law, University pahnihah "Honoraries kalsa" an ti a, chutiang degree chu an pe a, University of Madras-ah leh University of Nagarjona-ah hetiang ang dawng hi a ni a. Hetiang hi mithiam tam tak zingah dawng hi an awm lo niin ka hria a, a ropui hle a ni.

Tin, nihna tam tak langsar tak tak a lo chelh tawhte zingah hian kan sawi vek thei lo ang a, Pu Speaker, chhinchhiah tlak han sawi ka duh a. Vice Chairman Jowhar Lal Nehru Memorial Fund-ah hian a lo ni tawh a. Tin, chubakah chuan Indira Memorial Trust ah hian trustee a ni tawh a. Tin, President-ah India Institute of Public Administration ah a ni tawh bawk a. Tin, heng bakah hian Vice Chancellor ah Chancellor 3 nihna ah vawiin a kan sun tak hian a lo chelh tawh a. Chu chu Kandrum Rural Institute ah te, Delhi University ah te Punjab University ah te a lo chelh tawh a ni. Heng bakah hian Indian Council for Cultural Relations ah President hna a lo chelh tawh te a ni.

Kan ngaihthlak tawh ang khan India ram politics hun khirh lai ber a buaithlak lai ber pawh a hmingtha taka President hna lo chelh tlang tawh Prime Minister hrang hrang mi 4 lai hneh taka lo hrawn tawh kan sun ta hi India ram tan hian channa ropui tak niin ka hria a. Chu chu ka'n tarlang duh a ni.

Pahnihnaah chuan kan House a kan thawhpui duh tak keini ho phei chuanin tunhma hunah pawh kan thian kawmngaih em em thin he House ah pawh hian a thiante engemaw zat kan awmin ka hria a, ruling lamah te leh opposition lamah te pawh Pu H.Laltanpuia keini chuan kan ko duat deuh a Valtan kan ti mai thin a, ani sunna hun House a kan hmang ta hi lungchhiat thlak hlein ka hria a. Kan House Leader sawi ang khan kum 51 chauh valai tak a nih laia kan sun hi a pawh hlein ka hria a. Kan ngaihthlak tawh ang khan thiamna lamah pawh Master degree nei a ni a. Tin, sorkar chu a ni chiah lo naa kan mithiam a nih avangin Bank lamah Manager hna lo thawk tawh a ni a. Tin, a lekhazir lai atangin kan ngaihthlak tawh ang khanin nationalist rilru, hnam rilru pu tak mai mi a ni hi a ropui hlein ka hria. Hei hi sawi loh theih loh niin ka hria. Zirlai pawl hrang hrang MSU ah te hruaitu pawimawh tak mai a ni thin a. India sorkar leh MNF te inbiak laia ngaihndan chi hrang hrang Mizoram mipuite lamah te pawh a awm lai te leh Pawl hrang hrangte pawhin kan neih lai te pawh a huaisen taka tha a tih chu dinchhuahpui ngam leh khalama sulsutu pawimawh tak mai a ni.

Tin, 1979 bawr khan India hmarchhak State 7 (pasarih) te zirlai pawl inzawmkhawm kan ti mai a, North – East Region Student Union Shillong Club-ah khuan din a ni a. Tahchuan, Senior Vice President hmasa ber ka niin ka hria a. Chumi hnu kan awm loh hnu deuh pawhin ani hian khalamah khan mawh te pawh a la niin ka hria. Tin, Remna leh Muanna a awm theihna tur atan hian Assam Zirlai Pawl hruaitu te nen te pawh theihtawp chhuah a tan la tu a ni hi vawiinniah hian kan theihngihl loh pawh a tha hlein ka hria. Tin, Politics ah hian hei MNF te leh India sorkar te inbiak fel alo nih khan hetah MNF Party ah hianin kan thalai President ah hun engemaw chen lo tang tawh a ni a. Tin, min awmlah san dawn thleng khan kan General Headquarters Party bikah phei chuan kan Secretary nilai a ni.

Tin, thil pakhat kan sawi duh chu Pu Speaker, hei kan piah lawk, sawmi Kulikawn piah lawk Melriat a High School awm loh lai hian High School hi a din tu zingah hian a tang ve tlat mai a. Hei hi a chanchinah han tarlan ka duh a. Pu Kapliana nen High School hi Melriat khuaah sawn an din a, reitak erawh chu hun a hman pui lova, hnadangah a kal ta niin ka hria. Ama nuna thil pahnih khat han sawi leh lawk ka duh chu pakhatnaah chuan mi duham lo tak niin ka hria a. Revenue Minister ka nih lai khan ka hnenah a lo kal thin a. In hmun pakhat te chu han neih ve dan awm se a ti a, mahse, hei kan inpe hman ta lova, In leh lo changkang tak leh tha tak pawh nei lem lo, baihvai ve tak a hetiangah khawsa chho a min awm loh san ta hi a ni a.

Tin, Pathianah hian inngat tlat mi a nihna hi a ropui ve khawpin ka hria a, kawng lehlamah Sakhuana lamah hmuhtur tam tak a a wm loh lai pawh a a wm mai thei amaherawhchu, Pathianah hian inngat tlat mai Pathian ringtu a nihna hi ka hriat pui vein ka hria a, mi nunnem, zaidam kawm nuam em em mai, a thiante thiltih hnial hreh lo tak mai a ni.

Hei Suangpuilawn bialah enkawltu niin MLA in term khat chhung a awm a, a bial a vei zia hei House hian kan hre vekin ka ring a, a bial tan thil hnutchhiah tam tak pawh wawiinni hian a nei tih ka hria a. Tin, ram pum huap ang pawhin ram tana thatna tur a tana nasa taka thawktu wawiiniah hian kan thian ni bawh he House a kan rorel pui Pu H.Laltanpuia hun lo tak mai a kan han chan ta hi rilru a na hle a, thilung takin kan sun a, a nupui fanaute leh chhungkhat laina te Lalpan awmpuiin kaihrui zel se tih hi kan tawngtaina a ni e. Ka lawm e.

PU LALDUHAWMA : Pu Speaker, Pu R.Venkataramana chanchin tlangpui kan ngaithla tawh a, sawinawn a tulin ka hre lova. Amaherawhchu, ama chanchinah hian thil pahnih danglam bik han tarlan ka duh chu, India zalenna sualtute zingah tun thlenga min la dampui kan nei tlem em em a, Freedom fighters kan neih chhun te zing a mi anihna hi a uihawmna zual niin ka hria a.

Tin, chu lovah chuan ro min hnutchhiah a, India Constitution min hnutchhiah a, India Constitution min duan sak tute zing a mi a ni a, chu an thil duan hmang chuan wawiinni thlengin ram kan la kal a, hei hi a kutchhuak ropui tak min hnutchhiah a ni a. Heng point pahnih hi a uihawm zualna kan tarlang nawn duh a. Tin, Pu H.Laltanpuia thianten Valpuia kan tih mai thin hi tunhma atangin midang te tana inhmang thin, Shillonga a awmlai pawh a, MZP a General Secretary pawh lo ni tawh thin leh hnamdang zingah pawh zirlai hruaitu lo ni thin a ni tih kan hria a. Mizo Peace Forum Zorama remna leh muana a awm theihna tura dintu te zingah lo telin, chung hunlai atang chuan kan inhmelhriat chho ve a. Mizo Nationalist ruh tak mai a nihzia hi kei pawhin ka hria a, hun engemaw chen Politic ah hian kan awmdunin kan lo thawk tlang tawh thin a ni.

Thil pakhat kan la ngaihthlak loh point pakhat chauh kan tarlang duh chu, a boral dawn tukah hian Pathian hnenah lawmthu sawina leh inhlam tharna ama duh dan ngeiin a nei a. Chu chu a aw an chhung ten an hriat hnukung ber a lo ni ta a. Khami hma deuh 1996 ah khan Gospel Thunder te buatsaih Camp-ah lutin thlarau lama siamtharna nasa tak a dawng a, chuta tang chuan a thlarau nun hi a ngialnghet ta em em a, a thihdawn tuk thleng a a sawi hnukung ber chu chu lam pang a lo ni ta hi wawiinah hian kan tan te, chhungte tan te a thlamuanthlak ka ti a. Heng kan hruaitu kan chan tak te hi Pathian thlamuannain chenchilh zel se tih kan duhsak a ni e. Ka lawm e.

PU P.C.ZORAMSANGLIANA MINISTER : Pu Speaker, wawiinah he House zahawm tak hi hruaitu ropui tak India ram President lo ni tawh leh Hetah pawh member lo ni tawh te suna hunah tlemte han sawi vena hun min pek avangin lawmthu ka hrilh a che. India President ropui tak lo ni tawh Pu R.Venkataraman a chungchang hi sawi tur vak ka nei lova. Amaherawhchu, a halral ni tak hi Delhi a ka awmlai a ni a. Chuta halralna hmuna va tel Union Culture Minister Pi Ambika Soni ka hmu a. Chutah chuan ani a halralna hmun atanga a lo hawn a. A Office-a ka lo nghah laia, a lo luh a, a

thusawi hmasak ber chu ka rilru hi a khawih em em mai a. Vawiini hian India ram hian miretheite leh pachhiate pa nih tling chu kan halral ta a ni. Mahse, a thil tihte hi India ram miretheite leh pachhiate hian engtikahmah an theihngihl lovang tih hi Office-a kan inkawm dawnin a thusawiah a sawi ri a. Chu chu vawiinnia he hun a lo thlen hian ka rilruah a rawn thar leh a. Hruaitu ropui mirethei leh pachhiate pa nih tling vawiinia sunna hun kan han neih hian thil tih thate leh a kuthnu chhonzawm tlak leh zir tur awmte zir chhoh zel hi kan tan pawimawh a nih ka ring a. House-a Member kan lo nih hian a pawimawh bera ngaih pawimawh thinah chuan Parliament-ah a ni emaw, Dan siamtu kan nih ang ngei a, dan siam a hi a tam thei ang bera ti tur hian President anih laite pawha Parliament-te signal pe thin, hriattir thin a ni a. Chungte chu amah kan sunna niah hian keini Member-te pawh hian kan tih tur a ni tih hi kan hriat tharna ni sela. Pu Venkataraman a hi kan hnenah a nung reng dawn a ni. In anna pakhat kan nei ve a. Amah ang bawh hian kei pawh hi fanu hlir 3 nei ve ka nihna te ang te hi amah ka ngainatna tizualtu a ni han ti ila, thil zahthlakah ka ngai lova. Kan sawi tel duh a ni.

Pu Speaker, ka thianpa Pu Valtana tia kan koh thin kan ram leh hnamin thim chho tak a tawh laiin zirlai ten luman kan nei a. Jail Inah khung kan ni a. Ramhnuaiyah um luh kan nih lai a, hrehawm tinreng ka lo tawrhpuve ve thin Valtana vawiiniah he House-ah hian amah sunna hun thusawi a ngai ta hi pawh ka ti hle a. A boral ni zing a an In ka va thlen phei vein, a nupui fanau tena an rawn sawi ka rilru a awm reng mai leh a chhung tena an sawi chu nichina Pu Duha'n a rawn sawi tawhang khan lawm takin a Pathian tawh turin leia a hmangaihte hi min kalsan a ni tih hi an sawi a. Chu chu a chanchin tawp ka hriatnaah hian hriat nuam ka tih ber a ni a. Zirlai hruaitu a nih laia he ramn a mamawh remna atana kan phak ang tawh tawka hma kan lo lak honate kha chu ziakin hmuh tur a tlangpui hian a awm a. Kei ka phak ang tawh te tein record ka'n vawn veah pawh chung hunah te chuan ka la roh berte zinga mi a ni a. U Valtana te ho nena kan thiltih tlangpuia hi vawiinia hetiang a amah sunna hun kan han neih hian zirlai hruaitu a nih hun bawra hi ka tan chuan sawi rem lai ber pawh niin ka hria a.

Heng hunlai pawh hian Mizoram zirlaite zingah zirlai pawl hrang hrang a tam hle a ti ila, a ram pum huap ang siin MSF han tih te, Shillong lamah MSU tih te leh Mizoram chhungah leh ram pawnah pawh MSF te nasa hle a. Kan ramn a mamawh remna leh muanna avanga chung zirlai pawl zawng zawngte pawh chu pawl pakhat MZP kaihhruaina hnuaiyah khan a awm thei a ni. Shillong-a MSU inti te pawh kha MZP headquarter angin a awm thei a. Chung zingah te chuan a sulsutu zinga mi vawiinnia Pu Thangtea teho nen hian, tizawng hian ka'n sawi mai ang e, an ni a. Chutianga mi tangkai chu vawiinniah hian kan lo chan a ni.

Intodelh duh mi tak a ni ve a. Zirlai a nih atang pawhin zir zawh tawh hnuah pawh BA zawh tawh hnuah pawh sikulah te leh hmuh hrang hrangah, Bank-ah te han thawh kual thin mah sela a rilruah awm reng chu kan ram kan hnam hi a ni a. Chuvang chuan, kan ram leh kan hnam tan zau zawka thawh tura full time-a politics a a'n luh hnu pawh hian a rilruah hian Mizoram leh hnam hi a duh lian ber thin a. Nationalism ti ten kan han sawi thin a. Keiin a bula ka sawi dan leh ka fiam danah chuan regionalism hi chu i paih thei thlawt lo a ni ti raw ka ti thin a. Chutianga chuanin hnam han tih hian Pathianin hnam hrang hrang min han siamna bik 'Mizo' han tihah hianin a chiang em em mai a. Indian Union-a kan han awm takah erawh

hi chuan lungrual taka han awmtlan taknaah hi chuan regionalism ti a min min han sawi sakah pawh hian na ti lo tu zinga miah hian a tang thinin ka hria a.

House-a Member a nih hnuah Pu Speaker, a bial tan, Suangpuilawn bial tan leh Mizoram tan a a thahnemngaihna te record-ah hian House proceedings-ah hian a lang vek a. Chungte chu ziakin kan hmu a. Mahse, House a Member tam ber te leh thangthar lehzualte pawhin an hriat loh vawiina ka rawn dipui ber chu hnamin mamawh ber a neih laia remna leh muana a mamawh hunah khan chutah chuan enge ka tih ve theih ti a, huaisen taka neih a nih hun laiah te ramhnuaiia um chhuah um luh an nih laiah te, mahni In lumah zirlaite an mut theih loh lai, zirna chhonzawm chu sawi loh khatiang hunah khan kan ram mamawh ber remna leh muanna tur atana pawimawh ni a hriat a zirlai ten hma an laknah khan hma lo la ve tu a kha vawiinniah hian kan han chan ta a ni a, a uihawm ka ti hle. A fate fapa pakhat leh fanu pahnih a nei a, kan hriat tawh ang khan a nupui Lalnuntluangi a thiante leh chhungten Mambawih tia kan koh te hi Pathianin awmpui sela an pain thlamuang taka Pathian hnena a kalsanna hmunah hlim taka an inhmuh leh theihna tur atan an dam chung hunah Pathian tih leh Pathian rawngbawltu ni turin a nupui fanau te pawh duhsakna ka hlan rualin Pathianin awmpui se tih kan sawi ve duh a ni e.

S P E A K E R : Awle, sawina hun chu duh tawk mai dawn ila, kan sun tak Pu Venkataraman former President of India leh Pu H.Laltanpuia former MLA te sun nan ngawi rengin minute khat kan zavaiin i lo ding ang u.

Tunah chuan kan tih tur dangah kan lo kal ang a, kan hriat theuh angin First hour hi zawhna leh chhanna hun atan hman a ni a, tunah zawhna leh chhanna hun kan lo hmang tan ang a. Zawhna kan la ang a, question No. 1 zawt turin Pu Nirupam Chakma i lo sawm ang.

PU NIRUPAM CHAKMA : Pu Speaker, Starred Question No. 1 – na Will the Hon’ble Minister for Finance Department be pleased to State - What steps have been taken by the Govt. of Mizoram for the implementation of Sixth Pay Commission recommendation ? tih hi a ni.

PU LAL THANHAWLA CHIEF MINISTER : Pu Speaker, vanneihthlak takin Third Pay Commission Recommendation kha a implement-tu kan ni a, chutiingin Fifth Pay pawh kha implement turin kan ruahman a, mahse, kan chhuahsan ta a, chutiang chuan

a kal chho a ni. Tunah hian kan hun, kan lo luh hlimin Central Pay Commission Recommendation a lo chhuak leh chiaa a. Inthlan hma atang tawhin helaia kan Officers te, Association hrang hrang te leh Employees & Workers te nen pawh inhmuhna kan nei a, chuta tang chuan hemi recommendation hi implement duhna kan nei a ni. Chumi rilru chuan kan kal a, Central lama kan hotute pawh ka zuk be nual a ni. Amaherawhchu, tunah hian hemi hi sum leh pai neiin lo implement dawn pawh ni ila, thil harsa tak a ni a. Chumi chingfel turin Fitment Committee ruat a ni a, chutah chuan senior Officer te dah anni. Chumite chuan hna ngawrh takin an thawk a, mahse, he thil hi thil harsa tak a ni a. Pu Speaker, a chhan chu kan Sorkar hnathawkte leh Central-a Sorkar hnathawkte khu a tlangpuiin Central Sorkar hnathawkte leh kan State Sorkar hnathawkte in anpui anga ngaihah hian kan Sorkar hnathawk te hlawh a sang deuh vek a ni.

Tin, hna tam takah khan qualification requirement-te a lo inang lova, tin, entry grade te leh Grade pay te a lo inang lova, chu ang chu chawhrual a, siam that a, paih ngaite paih a, amend ngai te amend a, dah belh ngaite dah belh, khatiang kha belh ngaite dah belh kha tam tak a awm avangin tun thleng hian recommendation kan la submit thei lova. Chuti anih avang chuan hun an rawn dil belh a, tunah hian May thla thleng an rawn dil a ni chu chu sorkarin a ngaihtuah mek a. tin, phal loh theih loh pawh a nih ka ring, a chhan chu hemi fello chuan sorkar tan ngaihtuah an awm dawn si lova. Chu chu tuna kan dinhmun a ni. A pumpuiin a principle chuan he recommendation hi implement kan duh a. A theih dan kawng pawh dap turin kan inpuahchah a. Tin, lo theih pawh nisela Fitment Committee recommendation hi a tlangpuia kan inngahna tur anih dawn avangin anni berin recommendation an la siam loh chuan tunah rih hi chuan chumi recommendation a innghat tura inpuahchah in sorkar hi kan awm a ni.

S P E A K E R : Sawi belh duh kan awm lemlo a mi ?
Starred Question No. 2 ah kan kal ang a.
Tunah Pu Lalduhawma zawt turin ka lo ko e.

PU LALDUHAWMA : Pu Speaker, LAD Minister zahawm tak chhan atan Luangmual V/C huamchhunga awm Central Jail Veng, Ramrikawn leh Tuivamit te tan hian Village Council hrang pek tum a ni em ? tih ka zawt e.

PU P.C. LALTHANLIANA MINISTER : Pu Speaker, kan member zahawm tak zawhna Luangmual V/C huam chhunga awm Central Jail Veng, Ramrikawn leh Tuivamit te tan Village Council hran pek tum ani em ? tih chhanna chu Luangmual V/C huam chhunga awm Central Jail Veng, Ramrikawn leh Tuivamit te tan hian V/C hrang pek tumna a awm rih lo tih a ni e. Ka lawm e.

S P E A K E R : Zawh belhna Pu Lalduhawma.

PU LALDUHAWMA : Pu Speaker, ka zawhbelhna pakhatna atan chuan MLA inthlan leh V/C inthlan apiang hian heng Veng pathum ka han sawite hi Party tinin V/C hrang pek kan tiam ziah a ni. Tun tum V/C inthlanah pawh khan kan vote zawna lian ber a ni, zep thu a chang lo. Tin, a awlsam em emna chu Pu Speaker, a area neitu Luangmual V/C te khuan an phal ngawih ngawih a ni. Engmah harsatna an siam lo. Chutiang chu a nih avangin tunhma lama inbumna anga ral thin a kha he sorkar tharah hian heng veng pathumte hi tibeidawng tawh lo ilang ka duh a. A lo enkawltu V/C ten an ui a, ramri vel a buai hian a buaithlak a ni mai a, chutiang chu a awm miah baw k si lova. Chuvang chuanin kan Minister zahawm tak hian a rang thei ang bera V/C hran pek hi min han assured thei hram se an va han lawm dawn em ! k a ti a.

Tin, zawhbelhna palinaah chuan ka bial chhungah tho PTC ah khuan Sub-Village pawh a la awm lova. V.C. pawh V/C neilo an awm avangin Retailer pawh a awm thei lova, kan Police leh an family te khuanin Bazar nate aia to hian thil engkim an lei ringawt mai a ni. Tin, khawtlang anga development kal reng reng hi engmah thleng hlei thei a awm lo, an chanpual a awm hlei thei lo a ni. Chumi atan chuanin Sub-V.C.P hi a bul tan nan han nei ve thei hram se tih hi a relevant thovin ka hria a, kan Ministerin min ngaihtuah zui sak reng kan duh a.

Tin, a tawp ber atan chuan Phunchawng khu khaw lian ve tak a ni a. Chaltlang V.C. hnuai a awm an ni a. Sub-V.C in an awm a hun rei tawh tak, V.C pangngai neih ve an phu hle mai a. Ram hrang atanga rawn inawp chu buaithlakna tam tak a awm a, khawtlang V.C neitute nen fel taka in biak rem a, siam rem theih nise a tha hle a. Heng kawngah hian kan Sorkarin hma min lak sak thei ang em tih kan zawh belh duh a ni.

PU P.C.LALTHANLIANA MINISTER : Pu Speaker, kan member zahawm tak zawhbelhna kha zawh belhna awm tak niin ka hria a. Nia, Luangmual V.C huam chhunga awm Tuivamit te, Ramrikawn te, Central Jail vengte hi nIchina kan member zahawm takin a sawi ang khan V.C hran pek hi an phu viau niin a lang a, mahse, heng vengte hian Pu Speaker V.C. hran an dilna hi ni 19.jan. ah sorkarah an thlena, Village Council inthlan hi Jan ni 16 ah puan a nih tawh si avangin heng dilna Village Council hran neih an duhna te hi Sorkar chuan a en hman ta lova, chuvangin anmahni mai nilo khaw tam tak awm tak tak an awm a. Tin, kei pawhin Luangmual huam chhunga awm Ramrikawn te hi ka tlawh tawh a, alaiyah Chawlhmun a awm a. V.C. hran a kar ah a tla zep a, vote 900 chuanglai mai khulai ah khuan an awm a, V.C, hran kal kan in vote an thlak thin a ni mahse, Pu Speaker, tuna hian V.C kan in thlang a, a form te pawh tihfel tan mek a ni a, hmun thenkhat phe chu kan la ti fel hlei thei lova, chuvangin Sorkar in V.C. hran pek hi chuti maia ngaihtuahna hun ala

neilo mai a ni a. Dilna awm angte he V.C mai lo pawh a hran tam tak a awm a, chungte chu Sorkar in a tul angin a la en dawn ani tih tunah hian ka sawi duh a.

Tin, Village Council neilo, village Committee ang a kal te V.C thar pek emaw, han upgrade ve a V.C thar anga han kal pui tumna tuna a hranpa in a awm lova, chungte pawh chu kan member zahawm tak zawttu in a zawh ang khan heng ang zawng zawng te pawh hi a tul angina sorkar in a rual tlangin a lo enchho ang tih kha Sorkar ngaihndan a ni e, ka lawm e.

S P E A K E R : Tuna Starred Question No. 3 na ah kan kal anga, a zawt turin Pu K.Liantlinga ilo sawm ang.

PU K.LIANTLINGA : Pu Speaker, ka lawm e. Kan Sport Minister zahawm tak chhan atan henge hi ka zawt e. Mizoram State Sports policy hi siam tumna a awm em? Awm ta se eng tikah nge siam a nih ang? Ka lawm e.

S P E A K E R : Tunah a chhang turin Pu Zodintluanga Minister for Sports & Youth Services Department i lo sawm ang.

PU ZODINTLUANGA MINISTER : Pu Speaker, Aizawl South I bialtu zahawm tak Pu K.Liantlinga zawhna kha a chhanna (a)na chu awm e, tih a ni. (b) na chu Mizoram State Sports Policy hi draft stage in Sorkar ah a awm mek a, siam that ngai te siam that a ni a, sorkarin a approved hunah siam a ni ang tih a ni e.

PU K.LIANTLINGA : Pu Speaker, ka lawm e. Mizoram State Sports Policy hi siam tumna a awm a nih chuan kan ramah hian Sports ah hma kan sawn nasa em em a, heng siam tur hian Sports Association hrang hrang hruaitute leh kaihruaitu khatiang expert deuh te kha rawn tumna leh telh tumna a awm em? tih kha pakhat na ah kan zawh belh duh a. Ka hresual a nih loh chuan tun hma deuh khan All India Sports Minister meeting ah planning Budget atanga 5 % hi dah tawh nise tih rawtna a awm a.

Khangte kha Mizoram Budget atang hian tih tumna a awm ve reng em ? tih a ni a. Tin, heng Incentive Cash Award tih chung changah te tin a ti tha zual te lawmman han siam sak ah te hian in mumal deuh zawkin ruahhmana siam a awm em ? tih kha kan zawh belh duh bawk a.

Tin, a palinah chuanin hei tun hma chuanin Physical Education Wing, kan tih hi Sport ah dah a ni a. Tuna kan Sports Director pawh hi Education Department atanga Sports Directorate din tura kal puiin Dy. Director hian emaw bul a tan a. Khatiang ang khan tunah hianin he Physical Education Wing hi Sports Directorate atang hian Education lamah an pheih a. Amaherawhchu ka hre sual a nih loh chuan Pu Speaker a budget head a hi chu Sports ah hian la awm niin ka hria a chung angte chu siamthat tumna a awm em ? tih a ni a.

Tin, panga naah chuan hei School Boys and Girls te hianin Sports and Youth Services Department hian talent search bein hmasawmna a kal em ? Engtianga tih tur nge tih kha ka zawh belh bawh a ni e. Ka lawm e.

S P E A K E R : Tunah Ministerin a chhan theih ang angin chhang sela.

PU ZODINTLUANGA MINISTER : Pu Speaker ka lawm e. Mizoram State Sports Policy duang tur hianin Sorkarin Member engemaw zat a ruat a. Chungah chuan kan Sports Department atang te, Director atang te leh Council atang te, Sports Association hrang hrang atang te te in an ni tih kha ka chhana a ni a.

Tin, Incentive Cash Award kha Sorkarin Act a nei a. Mumal takin a lo siam tawh a. Khami dung zui khanin kalpui tum a ni a. Tin, Sports-a Physical Education Wing khang kha tuna State Sports Mizoram Policy hemi Draft Stage-ah khan khangte kha ngaihtuahnaa awm a ni a. Chung chu vawiinniah Draft Stage mai a la nih avangin engtinng e Sorkarin a kalpui dawn tih sawi theih a ni lova. Talent search tih chungchangte pawh kha he kan State Sports Policy ina a Draft Stage-ah hian naupang an naupan lai atanga zirtirna tura engkim kha he Draft Stage-ah hian a awm a ni tih hi ka chhanna a ni.

S P E A K E R : Incentive Cash Award ah khan Pu Speaker bialah khan India ram puma hruipawha chak kha a awm ve a. Incentive Cash Award kha tun a dan hmanah khan a lo pek theih der loh mai a. Thil ngaihtuah theih dan hi awm se chuan Pu Speaker chu a hlim hmel riauvin ka hria.

Awle, Starred Question No. 4-ah kan kal ang a. Zawt turin Pu Lalthansanga i lo sawm ang.

PU LALTHANSANGA : Pu Speaker, ka lawm e. Starred Question No. 4-na Public Works Department changtu Minister zahawm tak chhan atan - (a) Biate – N.Vanlaiphai kawng hi siamthat tumna a awm em ? awm ta se eng hunah nge ni ang ?

PU LAL THANHAWLA CHIEF MINISTER : Pu Speaker, chhanna chu - Awm e, tih a ni a. Biate – N.Vanlaiphai Via Artahkawn hi Central Road Fund a buatsaih tum a ni a. Sanction pawh hmuh a ni tawh e. Mahse, kumin chuan Central atanga pawisa Release-in a daih lova. Tun kum tharah hian hna tan tuma inbuatsaih a ni. 2010 – 2011 Financial Year hian thawh tan theih kan beisei.

PU LALTHANSANGA : Pu Speaker, a bikin delimitation-ah khan Biate hi a rawn lut thar a ni a. Lungdar atanga Biate phei hi chu kawng hi chhe tak a ni a. Kha kha CRF fund ah khan nikum work schedule ah khan dah tawh a niin ka hria a, kha kha divert a ni ta nge, ka hresual a nih chuan thu hran nise ka hriat dan a ni a. Tunah hian Sub-Diviskion hmunpui a ni a. N.Vanlaiphai hi kawng a chhe em em mai a, nimin Tuichangral ‘S’ YMA Group Resolution khitilaiah khian helai harsatna hi kan neih len em avangin kan Minister zahawm takin min tiam ang aia hma mah khan tihdan a awm ang em tih kan ngen duh a. Tin, kan buaipui leh tunlaia mi tam takin hnathawhna eizawanna an hmuh theihna tur atana Lungdar te Saphai tiau road khi tuna Contractor in an hnathawh laia khi a pakhat khi chuan a ti tha deuh a, a pakhat khi chuan tlemin a thawk muang deuh tihte kha. Tuichangral ‘S’ YMA te khan tunah hian tichak deuh turin Resolution an siam leh a ni a. Chumi chu kan zawh belh duh a question-ah awm lo mahse, hma min lak sak thei angem kan ti a ni.

PU LAL THANHAWLA CHIEF MINISTER : Pu Speaker, Buh lu chuhin kan la buai deuh a, kan Sorkar hi a la thar bawk a hun kan la nei tam lova. Mahse, chuti chungin heng hi kan hria a. Tuna Member zahawm takin a rawn sawi ang khan Central Road Fund atanga thawh tum a ni a, sanction awmsa atang khan hei hi a daih ve ta rih lo a ni. Chutiang chu tuna kan dinhmun a ni a, ka sawi tawh ang khan kum tharah chuan Central road atanga fund kan hmuh ang ang a thawh tum a ni tih kha a ni a. Tin, Artahkawn – North Vanlaiphai pawh hi Pu Speaker, Central road fund a thawh theih tura proposal siam mek a ni.

Tin, hna hi a chhe hlawm a a pawl
khawp a, a supervision hi a tha tur a ni a, tin, an pawisa senso ang hian an hnathawh
hi a tha tur a ni. Chumi ti thalo te chu kan hrem zel dawn a. Dan leh thudik a lal tur a
ni a. Kan ramah hian, thudik a lal theih dawn chuan Dan kenkawh a ngai a, chu dan chu
a kalkawngah a kal ang a, chu chuan hrul thluk te pal thluk te rah pherh te a nei anih
pawhin chutiang chuan a kal mai tur a ni. The Law shall take its own last, chuvangin
Contractor te hian tuna a tam ber hi chu an hralh a ni. Hmanniah Champhaiah Circuit
an sak lai kan zuk tlawh a, kan hotute nen chutah chuan an hna a tha vak lova, kan
zawt a, a leichhawn a lo ni a. Circuit House angte chu Hnam ro tling tura sak tur a ni
a, leichhawn mai mai chi a ni lo a ni. Khatiing thil kha a tam mai. Chuvangin a
supervision leh monitoring and evaluation hi kan la thawk hman lova, kum tharah chuan
chak thei ang bera thawh kan tum a, chumi in a hrut ang ang chu, hrut tluk an tul leh an
hrut tlu ang a, he ramah hian thudik lal tir kan tum.

S P E A K E R : Minute thum emaw kan la nei a, Starred
Question No.4 zawt turin Pu B.Lalthleng-liana lo
sawm ila.

PU B.LALTHLENGLIANA : Pu Speaker, Law & Judicial Minister
zahawm tak chhan atan - Tunah hian
Assistant/Prosecutor ban an awm em ?
Tute nge an nih ? Engvanga ban nge an nih tih
ka zawt e.

S P E A K E R : A chhang turin Minister Pu Lalsawta, Law
& Jujdicial Department i lo sawm ang.

**PU LALSAWTA
MINISTER** : Pu Speaker, zawhna pangana chhanna -
Awm e. Chungte chu - 1. Rose Merry
2. K.Lalremruati 3. Rosery Lalnuntluangi .
4. Linda L.Fambawl leh 5. Lalremthangi
te an ni a, banna an thehlut a, pawmsak an ni.

PU B. LALTHLENGLIANA : Pu Speaker, kan Minister zahawm tak
tak khan banna an thehlut a, an banna
pawm a ni tih kha mi a chhanna a ni a.
Amaherawhchu, ka hriat dan chuan Banna
thehlut turin tih a ni a, Sorkarin banna thehlut tur a a tih kha engvanga banna thehlut tur
nge a nih ?

Chutih lai chuan pakhat Pu S.L.Thansanga hi a bang duh mai lova. Amaherawhchu, a tawpah ban luih tir a ni, tih hriat a ni a. Tin, banna thehlut tura a lanna chhan hi kan Chief Minister zahawm tak case hearing tih tlai anih avangin MNF in a heng Assistant prosecutor a lo ruat tawh ho ban phawt a, a sawi hnawkw thei zawng zawng then fai phawt a, a sawihnawkw thei lo tur, anmahni duhsak zawng, anmahni duhsak tu tur ruat leh phawt a, chuta hearing neih a tihfel niin a lang a, hei hi a dik em ? tih ka zawt tel a.

Tin, a dawt lehah chuan (**SPEAKER** : Zawhna hun a tawp tlat tawh mai. Mahse, chhanna hun pheih chu a awm loh hmela, zawhna tal pawh kha han zawt tawp mai rawh aw) Tunhma kan tih danah chuan thil kal lai mek anih chuan henghi chu min pawmsak thin a. (**SPEAKER** : Thil kallai mek pawh nise, zawhna kha chhang rih phawt tawh rawh se aw) Evidence tel lova hearing a case tih tawp hi dan a ni reng em ? Evidence/hearing tel lovin he case hi engtingnge tih tawp a nih mai dan a kha kan Minister zahawm tak khan min hrilhfiyah sela.

S P E A K E R : A chhan theih chuan Minister i lo ko ang.

PU LALSAWTA MINISTER : Pu Speaker, Minister emaw, tupawh ni ila dan lo angin kan kal thei lova. Kan dan tanna chu anni appointment chungchangah te, ban chungchangahte hian Code of Criminal procedure, 1973 Section 24-na leh 25-na te, tin proviso to Sub rule Clause (b) sub rule 2 of rule 3 – Mizoram appointment, duties, fees, etc. of Government Advocates Rules, 1995 kha appoint leh ban thin te an ni a, chutiang chuan kan ban a. Tin, ban ngai lo an ni a, hengho hi Sorkar hna thawk an ni lova. Change of Government rual hian inthiarfihlim nachang hre tura kan ngaih a, kan beisei reng lain, an hriat loh takah chuan banna rawn thehlut ve rawh u, kan ti a, kan thuawihin an rawn thehlut a, kan ban mai a ni e.

S P E A K E R : Zawhna hun a tawp a. Mahse, House Leader chu reilote hun pe mai ang aw.

PU LAL THANHAWLA CHIEF MINISTER : Pu Speaker, Pastor thankin te leh politician thenkhatte min hekna hian ka theng inthawng a khawih lo Pathian khawngaihna leh mipuite zarah. Tin, eng ang pawhin MNF Sorkar 1998-a lo piang khan tih belh sela, ka theng inthawng a khawih lo. Ka chhang ngai lo. ‘The Lord shall on course’, ka inngat mai a ni. Vawiin thleng hian ka

theng inthawng a khawih lo. Chuvangin Judge ten engtinng e an tih, an tih apiangah khan awm turin ka inpe mai a. Chhete pawhin ka theng inthawng a khawih lo a ni tih hi member zahawm tak khan hria sela, sawi nuam a ti em a, dawtin sual tinrengin min hek mah sela ka hlau miah lo. He House-ah hian dawt a min puhna kha Commission on Inquiry Act hnuai ah Commission on Inquiry-a member min puhtu ten min enquire turin ka tih pawh khan an hlawhchham anih kha Pu Speaker, chuvangin ka theng inthawng a khawih lo.

Tin, Advocate General te hengho zawng zawng hi Sorkar inthlak apianga automatic-a bang nghal tur an ni a. Banna chang hre lo te chu bang turin Sorkar thar khan a hrilh tur a ni hrim hrim tih kan hriat a tha.

S P E A K E R : Awle, zawhna hun a tawp a, business dangah kan kal ang a, kan tihtur palinaah khan thupuan tih a ni a. Panel of Chairmen kha kan dan Rule No. 10 Section 1-a Hon'ble Speaker thuneihna a pek ang khanin Panel of Chairmen kum khat chhung atan heng mite hi ruat a ni. Pu Nirupam Chakma, Pu B. Lalthlengliana Pu Lalduhawma, Pu K.Lianzuala. Kan Bulletin Part – II ah khan kan member zahawm tak Pu Lalduhawma hmang kha chhut diklo a awm a. 'Awma' tih hi a ni hian 'O' a hmang thin a ni. 'Aw' hmang lovin. Kan Bulletin Part – II ah khan 'Aw' a lo hmang a, kha kha 'O' a hman tur a ni ngaihdam kan dil e.

Tin, vawiinniah hianin Member lokal thei lo te Pu S.Laldingliana Brig. T.Sailo, Pu Hmingdailova Khiangte te an ni a, hei hi House ten kan pawmpui thei em? Thei lo na na na chu lokal rawh pawh ti ila kan zawn thleng te anih loh chuan maw, pawmpui mai kha a tha mai e.

Tunah chuan kan tihtur 5-naah kan lo kal ang a, Laying of Papers a ni a. Pu Lal Thanhawla, Hon'ble Chief Minister, Finance changtu ni baw chuanin 1. Finance Account for the year 2007 – 2008 relating to Govt. of Mizoram. 2. Appropriation Account for the year 2007 – 08 relating to Govt. of Mizoram hi a rual hian rawn lay se langin. A copy kha lay hnuah maw? Aw a ni maw lay hma a lo hriat lawk te induh takin ka ti mai mai. Han lay sela, i lo sawm ang.

PU LAL THANHAWLA MINISTER : Pu Speaker, i phalna leh i remtih nain **CHIEF** Appropriation Account for 2007-2008 leh Finance Account 2007-2008 hi he House zahawm takah hian ka rawn hlan e.

S P E A K E R : Tunah han sem ula, kan member zahawm tak te han pe rawh u.. Kan la nei a. Pu P.C.Lalthanliana kan Hon'ble Minister-in heng 'The Mizoram State Commission for Women' Rules, 2008 leh 'The Mizoram (Election to Village Council) (Seventh Amendment) Rules, 2009 te hi House dawhkanah han lay selangin, lay turin ilo sawm ang.

PU LALTHANLIANA : Pu Speaker, i phalna leh he House **MINISTER** zahawm takin a min phalsakna angin 'The Mizoram State Commission for Women Rules, 2008 leh 'The Mizoram (Election to Village Council) (Seventh Amendment) Rules, 2009, he House zahawm tak dawhkanah hian ka lay e.

S P E A K E R : Business Advisory Committee chuanin 3.3.2009 khan hemi kan Report hi uluk takin a thlir a, detail programme hi dawhkanah ka rawn lay a ni. A copy kha sem nise.

Awle, tunah Legislative Business kan lo kalpui ang a. Pu Lal Thanhawla, Chief Minister zahawm tak leh House Leader zahawm tak chu The Mizoram Parliamentary Secretaries (Appointment Salaries, Allowances and Miscellenous Provisions) Bill, 2009 House a introduce phalna rawn dil sela.

**PU LAL THANHAWLA
CHIEF MINISTER** : Pu Speaker, i phalna leh remtihain 'The Mizoram Parliamentary Secretaries (Appointment, Salaries, Allowances and Miscellaneous Provisions) Bill, 2009' hi introduce ka rawn dil e.

S P E A K E R : Introduce kan phalsak em ? Member ten kan phalsak em ? Phalsak maw ? Kan phalsak chuan tunah House Leader zahawm takin Bill chu han introduce sela.

PU LAL THANHAWLA MINISTER : Pu Speaker, i phalna leh he House **CHIEF** zahawm tak phalnain 'The Mizoram Parliamentary Secretaries (Appointment, Salaries, Allowances and Miscellaneous Provisions) Bill, 2009' hi ka rawn introduce e.

SPEAKER : Tunah copy kha sem nise.

PU P.C. ZORAM SANGLIANA MINISTER : Pu Speaker, khawngaihin Business Advisory Committee Report a lo lang, Friday 23, 2009 hi kan dan angin Private Business kha a ni si a. Hetah hian Private Business kha awm tur a ni si a. Govt. Business tih bawkin rawn dah leh hi Private Business tih a dah tur, chhutsual palh a ni lo maw ? kan ti a ni. Friday hi chu Private Business ni a ni si a. Helai hi tihsual palh a ni thei em ? kha kha Private Resolution ngaihtuah ni kha ni 20 kha a ni si a. Chuvangin, Govt. Business tih kha a chung a mi hi an chianglutuk ang a, an la thla mai palh nge ? Tah hian Private Business tih kha House hian dah mai nise a rem mai lo maw ? ka ti a ni.

SPEAKER : A dik khawp mai. Hei hi tihsual palh a ni ang. A vang chu Resolution kha kan nei a ni a. Chhutsual anih ka ring e a, abuah kan lo tisualliau liau a ni e. Hemi Provisional Programme ka tih ah hi chuan Ni 20 a kha questions a ni a, pahnihnaah Private Members Business kan ti a ni. Chutiang chuan in copy ah khan khawngaih takin lo correct mai rawh u.

Awle, kha kan House Leader khanin dank ha bill kha a rawn introduce ta a, kan Member te pawn uluk taka an lo zirtur a ni a, chuvangin sawiho hun leh a ngaihtuah hun chu hun remchangah kan la rawn ruat ang.

Tunah chuan niminah kan Governor zahawm takin House-ah thu a rawn sawi a, chu a thusawi chungchanga lawmthu sawinaah khan Motion of Thanks Pu T.T.Zothansanga, hnen atangin kan dawng a, tunah hian Pu T.T. Zothansanga, Motion of Thanks move turin i lo sawm ang.

PU T.T. ZOTHANSANGA : Pu Speaker, ka lawm e. Vawiinah Mizoram kan rorelna thutkhawmna sang berah thu sawi thei tur leh hriselna leh remchang min siamsaktu Pathian leh kan Party hruaitu chungah lawmthu ka sawi hmasa a. Nimina Governor zahawm tak thusawi kha a copy kan nei vek a, kan ram tluchhe mek siamthatna kawnga mi inhmang mite tan chuan lawmna tur hlirah ka ngai a ni. Kan Session neih tur atan hian min welcome-nain bul an tan a. Kum thar a nih anga chakna thar, tumna thar, tum ruhna te, Zoram leh mipuite tana kan neih a beisei thuin Mizo tawng ngaiin a han sawite kha ropui ka ti a.

Tin, a thusawi nawlpui han en khan kan vannei em e, lawmna ni kan tawng leh ta tih tur niawm takah ka ngai a. Kan sorkar hmalakna kawng hrang hrang leh hmathlir te rawn tarlangin Election Manifesto, kan Ruling Party in a bu a a lo siam kha hemi a mite pawh kha a taka tih hlawhtlin ngei a nih tur te kha a rawn tarlang hmasa a. Election Manifesto hi Mizoram ah hian tha tak tak kan siam teuh thin a. Party thenkhat chuan inthlan zawhah hian an hluihlawn mai thin a. Hei vawiinniah vannei ka inti a. Kan Ruling Party ten election dawn a an ruahman ang kha a taka han puitlin an tum tih an lan atang hian a lawmawm hlein ka hria a. An bawhzui zel tawh dawn a ni.

Hei ka ngaih pawimawh zawng zawng han sawi ka duh a. A hmasa berah chuan Council of Minister kan Sorkarin hetiang a mumal tak a a full strength a an siam chho hi lawmawm ka ti a. Sorkar ngelnghet tak a ni tih pawh ka hria a. Tin, kan Cabinet Minister te tunhmain theitawp chhuahin an tang tawh thin a, anmahni kaihza tha tichak turin Parliamentary Secretary mi paruk zet an han ruat belh a. Hei Mizoramah hian thil thar ang deuhin kan ngai a. Amaherawhchu, kan Rules of Procedure & Conduct of Mizoram Legislative Assembly ah hian phek thumna ah hian Parliamentary Secretary hi a lo chuang tawh a. Hei phek thumna sub No. (m) ah hian Minister means "The member of the Council of Minister, the Minister of State, the Deputy Speaker & Parliamentary Secretary. Tun tuma kan sorkarin hetiang ruahmanna a han chhawp chhuak taah hian mi tam takin thil thar emaw an ti a, kan han sep deuh laih laih thin a. Amaheawhchu, hemi kan Rules berin tunhma atanga kan lo rin tawh hian Chiang fek fawkin a lo tarlang reng tawh mai a. Hei hi kan sawilang deuh hram duh a ni. Rorelna dik leh fel, rintlak nei tura hmalakna kawngah kan Sorkar hian dimdawi a nei dawn lo a ni tih Governor thusawi atanga rawn lang hian min ti lawm khawp mai a.

Tin, Transperancy kan ti a, langtlang thei kan ti a, kha kha kan chhinchhiahna tur langsar tak, kan white mark kha a ni dawn a ni tihte han hriat hian thla a muang a. Corruption kan ti a. Mizoram ina harsatna kan tawhte zinga a lian ber, khatiangah pawh khan eng level-ah pawh nisela, a theih ang chen chenah Sorkar-in hma a la dawn a ni tih kan han hriat phei kha chuan, Zoram hi a nuam lehzual dawn, a dik zawngin kan kal ta a va ni mai awm ve tih te kan ngaihtuah a. A thlamuanthlak hle a ni. Chumi tan chhanna chuan ti mai ang rorelna dik kan tih chhohna tur atan pawh chuan hei thil pawimawh tak mai. Vigilance Commission te kan han ruat dawn a. Hei Mizoramah hian kan la nei ngai lova, Anti-Corruption te kan han ti

a. Anti-Corruption te pawh thil ti thei awm tak si tih nei hlei thei lo, bawhbettu awm ang mai a chet ni changte hi a awm thin a. Tunah erawh chuan khatiang ang te pawh kha hei tih chak an ni cho zel dawn ta pawh hian min ti lawm hle a ni.

Tin, tunah pawh hian khawvel hmasawna chak tak karah kan khawsa a. Mizote pawhin hma kan sawn chho mek zel a. Chumi hmasawhna kawnga thil pawimawh tak mai chu remna leh muanna a ni a. Kan ram chhungah remna leh muanna a awm theih nan tuna kan Sorkar te hianin tunhmain a man sang tak an lo pe tawh thin a. Tun tumah pawh hianin a man eng anga sang pawh nise, pek an inhuam chho leh dawn niin a lang a. Theihtawpin hei tan an la chho zel dawn, Sorkarin hma a la hmiah hmiah zel tur hianin min ti thlamuang khawp mai. Mizoram hi ram nuamah siam kan tum a. Hel ho tawm buk a tana Mizoram khawi laimah hi hman phal a ni lo tur te hian min ti lawm a.

Tin, ralthuama in rikrapna leh hel rawngkai te chungah zahngaihna lantir ang chi a kha kan Sorkar hianin a ngai thei dawn lo a ni tih pawh Governor zahawm tak thusawi hian a rawn tarlang a. Hei hianin mi ati lawm hle a ni. Chumai ni lovin, hei Mizoramah kan Crime rate te pawh kan Police lam hotuten an rawn tarlang thin a. Nasa takin keimahni mi leh sa nia kan ngaih ni chiah si lo ramdang mi niawma langte hianin nasa takin an tisang niawma hriatna a awm a. Chuvangin, kan sorkar hian ramdang mite Mizorama thil tisual an awm a nih chuan anmahni ram ngeiah, anmahni awmna zelah an chungthu relsak turin pek let leh tur a nih tur a thusawi atanga a rawn lang te hianin min tilawm a ni.

Tin, chubakah, Mizoramah hian mirethei leh mihausa inkar a lo zau ta a. Mirethei hi kan thahnem khawp mai a. He Sorkarina khawpuia miretheite leh thingtlang miretheite priority a'n pekna pawh hi a lawmawm ka ti a. Chumi atan chuan New Land Use Policy an ruahman a. He an ruahmanna ah hianin tute emaw niin a remchanga a seat lova thut ve mai lovin House Leader ngei maiina a'n kaihruai tur hi, hei hian mi a tithlamuang a. Tin, Chairman, Vice Chairman atan Pu R.Selthuama Sorkar hna lama mithiam berte zinga kan neihin hetiang a an chhawmdawl chho turah hianin thla a timuang a. Chubakah, anni kaihhraina hnuaiah hian Sorkar Department-a kan hotute, kan Official thil chinchang hria leh remhre tak takte, khatiang mite nena an thawhhona turah hian kan NLUP pawh hianin a tum ang tak a hlenchhuak thei ang tih kan beisei bawk a ni. Hei pawimawh tih deuh mai ka'n neih leh chu Farmer Commission te pawh ruahman turin ruahmanna a awm chho mek a. Mizoramah hian a tam ber hi lonei mi kan ni a. Hei AMFU te kan han ti a, theih ang tawk tawkin anmahni atang chuan hma an han la ve thin a. Amaherawhchu, Sorkar atanga kan lo ngaihsak dan hi a tawk lo a ni mai thei. Tunah hian remchang takin Governor Address atanga a lan danin Farmers Commission te hi dinchhoh anni dawn ta zel a. Hei hianin thingtlang loneimite, kan mipui tam zawk te a tilawm a. Hei hi lawmna, a lawmawm hlein ka hria a. Tin, chu mai bakah ni 100 inhlawhna Sorkar hmasaten an lo kalpui tawhnaah ni 100 kan thleng ngai lova. Ni 50 te, ni 44 te kan lo hman thin ang te kha ni 100 ngei ngei a thleng tawh ang tiin a rawn tarlang bawk a, a lawmawm hle a ni.

Chu mai bakah, ram rethei tak kan ni a. Mizoramah hian tharchhuah leh intodelhna kawngah kan hnufual em em a. Chuti lai karah Special Economic Zone te han tih a ni dawn leh zel hian rilru a ti thlamuang a ni.

Tunah hian kan Education system a tlahniam nasa hle a. Ngun taka ngaihtuah chuan kan zan kal vel mai mai ni hian a lang thin a. Mahse, helai hmunah hian ngaihtuahna sang zawk an rawn nei a. Education Reforms Commission te pawh siam chhoh zel tum niawmin a lang leh zelte hian min tilawm khawp mai. Tunah hian Mizoramah thalaite mangang taka kan awm lain he sorkar hi a lo ding chhuak a ni a. Thalai nuai 3 chuang te hian beiseina sang tak an nei a. Chung thalai nuai 3 chuangin remchang an neih ve na tur, hna hrang hrangte pawh kha kan sorkarin a buatsaih chho mek zel a. Chung ang a pakhat atan chuan Mizoram Youth Commission chuan Lord Krishna IAS Academy New Delhi amite nen Civil Service Coaching class Aizawlah hawn tum a ni a. A pawimawh khawp mai kha kha.

Hei tun hmain Shillong-ah ka awm thin a, chungah chuan IAS Coaching class te hi Mizoram atangin an lo kal thla a, a ho ang reng hle a. An class kha zing leh tlai chauh te a ni thin a. Khatiang hun kha kan kalpel tawh a. Mizoramah kan tualchhung ngeiah kan Youth Commission ten remchang an han siam thei tur hi lawmawm ka ti a. Mi 200 zetin enrollment an pe tawh a. Tun April maia tan chhoh tur hian Zoram hmasawna kawngah kan thalaite tan phurna nasa tak a pe a. Tin, kawng dikah pawh min hruai ang tih ka ring a Hei hi a lawmawm dawn hlein ka hria.

Tin, tunah hian kan Mizo hnam thil te leh kan ngaihhlut ang chi zawng zawngte pawh hi a nihna ang hian a la chawisan theih a ni tih hriain tun kan Sorkar chak tak hian hma a la chho reng ni pawhin a lang a. Hei, Cultural meet te leh Festival engemaw hrang hrangte pawh kan thalaiten kan Mizo mize dik tak an lo pho chhuah a, khatiang a ti an lo awm theihna turin hma a la chho tur te pawh hi a lawmawm ka ti a.

Tin, tunah hian kan ram hi a zim a, hmun danga tang hian thil tam tak a tih theih tawh a, chumi hrereng chuan I.T. Dot-cum-Human Resources Development Management Centre, New Delhi-ah Mizo thalaite tana din an ni tur pawh hianin hmasawna nasa tak min pe ang tih hi ka ring a, chutah chuanin Information Technology-a kan hriat lar Infosys te Wipro te khanin sul an su dawn niin a lang a a ropui hle a ni.

Hei kan Sorkarin a hmalakna hrang hrang Sport-ah hianin 'thalaite kan tuihal e,' tih thin a ni a, chutah chuan pawimawh ka tih deuh mai leh ka lawmna em em mai chu Zobawk hmunah State Sports Academy atan India Sorkarin cheng nuaih sangthum zali zet mai an sanction hi lawmawm ka ti a, hei hian kan thalaite nasa takin hmasawna leh phurna a pe ang tih hi ka ring a. Tin, hei kan Assembly-ah kan Hockey khel thiam Pi Lalchhanhimi te Pi Lalremruati te kumina World Cup Hockey Junior a tel ve mai turte hming hmerh a a rawn lang te pawh hi lawmawm ka ti a, hei a rawn tarlannaah hi chuanin kan Gold dawn zatte, Silver dawn zatte, Bronze dawn zatte a rawn tarlang vek mai a, a lawmawm ka ti khawp mai. Thalaiteah hianin

nasa takin phurna a pe a, infiamna lama talent nei mite tan tun Sorkarah hian nasa takin beiseina a awm dawn a ni tih kha a lang a, a lawmawm hlein ka hria a ni.

Tin, hei MLA te hi anihna takah chuan Dan siam pawl kan ni a, kan Sorkar lo hrawn tawhte eng ang chiah nge an nih kan hre lova, Legal Reference hi a lo ngai viau a niang, hei kan Sorkarin 16.2.2009 khanin Mizoram State Law Commission an ruat deuh ut mai a, a lawmawm ka ti khawp mai a, hei kan Chairman atan pawh kan MLA te zing ami Pu R.Lalrinawma, M.A. leh LLB, kan senior Advocate te zinga a chhuanawm ber te pawh kha Chairman-ah an awm chho dawn a ni a. Amah hi mimal taka ka hriat a ni a, heath hian beiseina sang tak ka nei a, kan Dan hmanlaite a tul tawh lo te leh enge tul a, tha, khatiang khanin a tul ang rawn recommend-a amendment te han siam a, khatiang anga mipuite tana tha tura rawn duang chhuak tur khan a tha tawk ni khan ka hria , chubakah hei Separate High Court, Mizoram-ina a hranpa kan neih vena tur ang zawnga hmalakna kal mekte hianin min ti lawm em em a ni.

Tun tumah hian pawimawh deuh ka tih pakhat chu Planning chungchang hi a ni a. State Planning Board hi pawimawh ka ti khawp mai a. Kan Sorkar lo kalta thenkhatah kha chuan kan MLA tute emaw an vui vai palh mai ang tih hlau niawm tak a, fair em em mai lo han dah te pawh kha a lo awm ve thin a ni. Tin, tunah hi chuan keimahni MLA atang nilo mithiam chung chuang kan Civil Service te zinga mi Pu Lalkhama kan Chief Secretary pawh lo ni tawh thin te, tin, Pu PL Thanga te khan helaiiah hian Planning-ah hian sul an rawn su dawn a ni a. Helai atang ringawt pawh hianin thla a muang a. Development hi a grass root level atanga tan chhoh tur a ni a. Kan Sorkar hmasah kha chuanin hotupa berin an puang tawp mai a. Chumi bawhzui tur chuan a hniam zawng hian an chhuk thla thin a, a buaithlak tlat mai a ni. Tun tumah erawh hi chuan a grassroot atangin kan ti chho ang a, khalai atang khan hmasawna tak tak ruamah kan Planning Board Vice Chairman Pu Lalkhama te hianin min hruailut ngei ang tih pawh a beisei awm a ni.

Tin, Mizoram ina tunhma atanga kan rilrua lo awm fo tawh thin Power hi kan mamawh a ni ti a kan P.C. unau te pawn an lo au pui thin khan tun sorkar hian a tak takin an rawn au chhuahpui dawn a ni tih kan hria a, a pawimawh ka ti khawp mai hei hi. Term hmasaah khan Tuirial Hydel Project Mega Watt 60 awmna kha compensation tam uchuak lutuk avang leh a dawngtu tur niawma lang ten an dawn loh avanga a chingpen kha kan hre theuhin ka ring a, khangte kha Ministry of Power, Govt. of India chuan kan sorkar ina a zuk request-na avangin a rawn service leh dawn a, hei hi a lawmawm ka ti khawp mai a. Mizoram hian Mega Watt 70 vel kan mamawh a helai mega watt 60 vel kan han tihpuitlin theih hlauh hi chuanin kan thaw huai thei dawn a ni. Chung mai a la ni lova, kan hma deuh lawka han hma chhoh zel turah hian mega watt 460 Kolodyne Phase II ah te, Tuivai Hydel Project mega watt 210 tiang chi te pawh hi hmaah an chhawp chho zel a, a ropui ka ti khawp mai. Hei hi Power hi kan lifeline tak tak a

ni a, Power hi a rawn that chhoh hunah chuanin Zoram hi hmasawna tak takah min hruailut thei dawn a ni tih kha kan hriat a tha a ni.

Pu Speaker, hei kan Governor-ina min address naah hian Health Insurance Scheme thar te, tin, Tar pension te leh BPL families te, Ministry of Labour atanga a pawisa rawn tum tur angin a rawn sawi a, a lawmawm khawp mai a. Hei kan hruaitute an chak a, tin, Referral Hospital sawlai lawk Falkawn a mi kan tih te pawh kha a chingpen tawh ang ang chu kan hria a, mipuiin, khangte pawh kha an han revise chho leh dawn a ni a, a lawmawm khawpin ka hria a. An revise satliah mai dawn nilovin a tul hunah chuan Medical College thlenga hlan chhoh theih turin ruahmanna a kal chho mek a ni tih kan hriat hian thla a timuang a ni.

Hei Guwahati-ah te kan awm thin a, tunhmain, khulai dam lo ina kan senso nasa lutuk han tlahniam tur maite pawh hi thla a muang a, a lawmawm hlein ka hria. Tin, hei Food Processing Ministry atangin vaibelchhe sawmruk leh vaibelchhe sawm panga Mega Food park an tih leh atan hianin hei an rawn sanction leh bawk a, hei hi a lawmawm ka ti khawp mai a. Hetiang hi kan kalchhoh pui tak tak anih chuanin kan thalai tam tak hna neilote hianin hna remchang tam tak an nei ang tih kha a rinawm a, a lawmawm hlein ka hria.

Tin, kan sorkar hmasain Project a lo tih ang ang pawh chhonzawm tumna a awm hian min tilawm a. Tunhma atang khanin mipuitena an han sawi fovah chuanin sorkar hmasain a a lo ruahmanna leh a lo kalpui tawhna te hi sorkar leh hian an chhonzawm leh ngai lova. Chuvang chuan Mizoram hi hmasawna kawngah a than a thu a ni an ti thin a, tak tak nge phei chu ka hre lova. Amaherawhchu, tun sorkar tharina hma a lo lak tawhna te ngun taka an en a chhonzawm theih tur awm thei leh khatiang ang te han hma zui zel an tum hi lawmawm ka ti a. Entrinan, Youth Commission pawh kha Sorkar hmasa khan an din mai a, a chipchiar leh engkim ruahman tha kha a nei hman lo ni khan a lang a. Chungte pawh chu tunah hian an ti changtlung chho zel dawn a ni tih ka hriat hian lawmawm ka ti a, khangte khan min tilawm a.

Tin, phai lama han kal nikhuua Mizorama kan Official tena an thlen theihna tur Mizoram House, New Delhi leh Mumbai a han sak tur a ni te pawh hianin min ti lawm em em a ni. Kan Governor-in a address-naah tam tak a rawn sawi chhuahte hi a tha ka ti khawp mai a, tunhmain helai address-ah hian thui tak tak a rawn chhawp chhuak tawh thin a. Tun tumah hian tawitein a rawn chhawp chhuak a, inan loh deuhna an neiin ka hria . Tunhmaa an chhawp chhuah kha chu tihhlawhtlin leh hi a tam em em mai a. Tun tumah hian an chhawp chhuah aia tam hi tihhlawhtlin an tum ni pawhin a lang a, a lawmawm khawpin ka hria. Mizo mipuite hi tunah hian inthlanna a rawn thleng a, Pathianin Israel fate hnenah in hmaah hian nunna leh thihna Malsawmna leh anchhia ka dah a ni. Nunna chu thlang rawh u, in nun theih nan a tih ang deuh chiah khan tun kan election-ah khan mipui hmaah duhthlanna a awm a, tahchuan mipui ten kan kawng zawh lam chu kan han hre ta a, mipui duhthusam anga kan Governor-ina ruahmanna tha tak mai a rawn nei chho hi lawmawm ka ti a, lawmthu sawina tlak vekah ka ngai a, chuvangin min lawmpui turin member te ka sawm vek che u a ni. Ka lawm e, Pu Speaker.

S P E A K E R : Governor-in 10 minutes vela a sawi kha member ten kan han sawi chuan darkar chanve velin kan expand thei mai zel dawnin a lang a. Motion neitupa pawh khanin an tih tak tak kha chuanin 20 minutes a la daih mai a nia. Chuvangin dar 2 atanga dar 4 thleng hun kan neih a ni a, minutes 120 tuna dar 12 atanga dar 1 inkarah minutes 20 a lo kal a. 50 minutes kan la nei ta a. 170 minutes neiah inngai ilangin member pakhat in 10 minutes kan lakchuan kan sawi kim hman dawn lo hrim hrim mai a. Chuvangin 5 minutes vel hi a tawk kan ti mai em ? sawiho nan, nge 10 minutes chu kan duh deuh em ?

Dr. R. LALTHANGLIANA : Pu Speaker, tihdan phung hi kan nei ve deuhva House hian, hetiang Governor Address sawiho hi chu 5 minutes ah hian kan la tlingtla vak loin ka hria a, Bill Introduce te hi chu sawitur a tam thin loh avangin, 5 minutes te pawh tih a ni a. Hei hi chu a ram pumpui Sorkar thil tak tak a tling a, chuvangin 5 minutes ah chuan kan kham lo lutuk deuhin a rinawm. 10 minutes kha ni ta ang sela a tha lo maw le ? nidanga kan tih thin angin Group Leader te kha a remchang anih chuan kan pek belh hlek te pawh kha minute 15 te emaw, tih dan thin te pawh kha kan nei ve deuh a, Pu Speaker, ka'n rawt a ni.

Hetiang thilah hian House-a Member zawng zawng 40 ah khan kan sawi dawn tih ang hisap khan minute 170 kha sem ni lo ta ang sela, helama a bik takin in dinglam panga mi phei kha chuan tam takin an sawiin ka ring lo a, tun hma pawhin kan sawi hranpa lem lova, Minister te phei chuan chuvang chuan minute pawh kha atam tawke, a kan rawt deuh mai a.

S P E A K E R : Minutes 10 ti ila, kha kha hman zawh kher pawh tum chuang lo ila. Thusawi thiam chuan koh nawn an hlawh dawn a ni tih kha hria ilangin. Tin, lo lak lawh a flow lo kal laklawh te a awm chuan Speaker khan minute 2/1 te pawh a han belh te pawh phal ila a tha awm e. Tichuan minutes 10 kha a per limit ang deuh hlekah han ngai ila, tunah I lo sawi ho ang ule. Tunge sawi hmasa dawn ? Nge kan bang thei mai dawn em ni ? Kan Motion kha kan lawm tawk emaw ni le ? Inti tak tak deuh em ni ? Mipuiin kan aiawhin an thu ve a, sawi tur tak tak an hre lo an tih in hlau lo maw ? Nge ni ? sawi tur kan awm lova kan lawm tlang a ang riau mai a. Pu Dr. Lalthangliana khan minute 10/15 lai te an ti naa mahse, sawi tur kan awm loh chuan darkar 3 pawh inpe ila sawi tur awm loh kha chuan Awle, Pu K.Liantlinga.

PU K.LIANTLINGA : Pu Speaker, ka lawm e. Hei engatinge ? a Ruling lam leh a Opposition lam atang pawhin kan sawi hreh nge ni a, kan sawi chak nge ? kan invenghawng, ka hre lova. Hei kan Governor thusawi hi a tlangpui chuan a tha han tih mai tur pawh niin ka hria a, hmalakna tur chi hrang hrangte a sawi a. Hei 1 – 3 na chho te phei hi chu a kal chho zo tawh ang deuh, hei tuna Bill kan tih lai mek tur angte pawh a ni a. Tin, 4-naah te phei hian chuanin Sorkar langtlang chungchangte corruption-a kan invenna tur leh khang laka kan himna tur ang chi te pawh a tarlang nasain a hriat a. Tin, hei Vigilance Commission te ACB tih chak chhoh te, a awm chho a, heng ang hi kan Sorkar kal tawhah te mipuiten kan duh tawk lohna thil awm thei tam tak a awm avangin, hengte pawh hi Sorkar thar chuan hma a la dawn ni awmin a hriat a. Lawmawm khat hlein a hriat a ni.

Tin, heng underground activities-ah emaw thil hrang hrang kan han hmuh theih chin ang hengah te pawh hei No. 5-naah chuan an remtih loh thute, tin, heng arm dealers leh drugs lam pang chungchangah te, invena tur tam takte pawh a awm a, tin, hei No. 6-na phei hi chu kan Ministry tunhma Congress Sorkar kum 10 lai kaltaah kha chuan New Land Use Policy an ti a. A hlawhtling nep ang reng viau a. Chuvang chuanin tunah hi chuan tan lak tum pawh in ang a. Tun hma Minister-in a enkawl ang deuh chin Apex body te siamin Chief Minister Chairman-na hnuaiah te kal tur ni te pawhin a lang a. Amaherawhchu, tilaiah hian fimkhur ngai lai deuh awm a ka zuk hriat chu he lai para 2-naah hianin Special Economic zone tih te tin, Multi National firm te nena han tihna tur chho laite hian fimkhur a ngai hlein ka hria a. Hengah hian State dang leh ram dang atanga lo kalte hi company leh firm ni lem lo te pawh hi agreement te pawh sign pui mai mai te pawh hi a awm ve fo thin a ni. Khatiang angte pawh kha kan thlir chhoh ngun a thain a hriat a. Hengah te pawh hian hlawhtling turah ngai ila, an la tan miau loh avangin tunah chuan han sawi vak theih pawh a ni lova, kan Governor-in ruahmanna a rawn siamte pawh hi a thain ka hria a. Tin a pasarihna hi kan sawi duh chu a ni a. 7-na ah hian Party zawng zawng leh Election dawn apianga kan sawiho thin manifesto leh agenda ah te kan dah thin hrang hrangah khan Youth Commission chungchang hi kan sawi uar em em a, kan thalai zawng zawngte pawh hian an thlir a, beiseina sang tak an neiin ka hria a. Hemi chungchangthuah hian Youth Commission-in Lord Krishna IAS Academy agreement a lo sign pui chungchang hi ka rilru pawh a verh khawp mai a. Ekhai a va ropui dawn em ! tiin kan thlir a, kan thlir zual deuh bik a Mahse, heng ang sign turte pawh hi uluk takin kan sorkar hian a kalpui em tih te pawh kan ngaihtuah a ngaiin ka hria. Lord Krishna han tih hian Ram Krishna Mission tih te pawh a awm a, a Hindu hming deuh riau mai te pawhin a lang a. A lehlamah chuan

Kristian State te pawh kan ni a, Lord Jesus IAS Academy tih te pawh hi a ni zawk thei mai lawm maw ni le. Krishna hming a han tih bik chu tih te pawh kha thil awm ve thei niin ka hria a, hming phuah leh hming han tihah te pawh hian a pawimawhna lai a awm a. Chulai chu kan sawi duhnaah chuan he Lord Krishna IAS Academy hi Internet-ah kan en a, kan zawng a, helai tak mai a kan Sorkar ten agreement an lo sign pui Youth Commission ten thalaite nghahfak leh beiseiin hetiang agreement meuh a lo sign pui tawh chu tiin, mahse, Website ah hian hmuh tur a lo awm reng reng lo mai a. Ka hmuh chhunah chuan advertisement an chhuah Mizorama local newspaper thenkhat a awm a, tin, local - India.com ah hian a in advertise ve a, Lord Krishna Academy address a ti a.

Commercial Complex Jain House Mukherje Nagar. Delhi 9 a ni. Chutah chuan Mobile No.9350194016 a ziak a, email not available a ti a. Website not available a ti a ni. Chuvang chuan, khatiang ang kha engtinng kan sorkar aiawh ten agreement an lo sign pui theih, pakhat lehah chuan ti hian ka hmu a, _____ tihah hian a in advertise leh a, tah chuan Lord Krishna Academy a ti a, tahchuan location a ziak ah chuan Sub No. 101 B, 3 & 4 unsold building Dr. Mukherji Nagar, New Delhi 25 a ti leh si a ni. He firm hi chi hnihah address pawh a nei a. Chuvang chuan, helai hi ngaihtuah ngun a ngai hlein ka hria, contract person not specified a ti a ni, tin, business phone not specified a ti leh ta a ni. Chuvang chuan, he Lord Krishna Academy hi kei chuan Website dangah ka zawng char char a, ka hmu lova, Mizoram atanga an tih erawhchu download theih loh in a awm a ni. Chu erawhchu, hmun thum velah tihin a awm a. Chuvang chuan, tunah hian kan thalaite hmasawna tur tak tak kan thalai ten tlumte thlir taka an lo thlir ti teh ang, Youth Commission meuhin khatiang ang mai mai a sign pui anih chuan tlema kan fimkhur deuh a ngai a. Tin, kan House Leader pawh hian enfiah turin min assured se ka duh a, hemi chungchangah hian. Tin, kan thlir leh chu IAS hote an zirna turah chuanin Delhi ah khuan hmun 100 vel deuthawah khuan hetiang institution hi a awm a ni. Chung chu a tul te phei chuanin kan hotute engkim hrevek inni a, instruct ah khan in en ang a in hmu thei vekin ka ring a, chungah chuanin internet a connect theih loh Website neihte kan en vang vang hian sawmthum chuang velah hi chuan an awm a ni, an tha em em mai a ni. Amaherawhchu, he Lord Krishna IAS Academy hi a lang pha lova, amaherawhchu, hetah hian a in tarlang ve veu veu a, amaherawhchu, heng Website-ah hianin, Website pawh a nilova, hetiang firm list ah khanin awlsam takin ni hnih khat lekah pawh Internet-ah te chuan a khung ve theih mai a. Hemi chungchangthuah hian Chawkya IAS Academy te hi han en ta ila, an firm chungchang zawng zawng a print-out theih a, phek 70/80 vel hi printout tur a awm a ni. Chungah te chuan hei kum 2001 atanga 2007 thlenga an result zawng zawng kha an hming nen an number nen an position khami UPSC an exam a an position zawng zawng nen khan a in tarlang a, helaiah hianin nikumah khanin hei Mizo tlangval pakhat Lalramsanga Sailo phei chu heta tang hian a chhuak a. Tin, K.Hauthang hi heta tang hian a chhuak bawk a, tunah hian K.Lalramsanga phei chu IRS an pe a ni. Khatiang anga Academy tha kha tunah hian Delhi-ah khuan tam tak a awm a ni. Tin, a tha leh zual heng Rac I.S. Study Circle an tih hemi te phei hi chu IAS list zawng zawng nikuma mi nen kum hmasa ami nen a list in a chhuak vek a, chumiah chuan tiang hian tarlan theihin a awm a ni. Chuvang chuanin tuna helaia Lord Krishna I.A.S. Academy chungchang thuah hi chuan kan Governor zahawm takin thu a sawi te khang ang kha a zahawm a, tin, kan House pawh hi a zahawm a, hetiang ang Address pawh chiang lo leh mumal lo ang chi hi chu keichuan pawm harsa ka ti ang reng khawp mai a. Engemaw chenah hemi sumdawng vai khualzin ten a engemawtia kan hotute an bepawp a an siam mai mai te pawh hi a ang riau in ka hria a ni. Chuvang chuan kan thalai ten heng hi ngun taka ngaihtuah a, tunah hian Internet

Website-ah a lang vek a ni. Heng ang hi ngun taka thlir turin ka duh a, chutah chuan kan House Leader pawh ennawn turin ka duh a, hengte hi ennawn chu ti thei sela chuan kei chuan tha taka pawm tlan pawh a thain ka hria.

A tawp berah chuan hemi Human Development Centre New Delhi for Mizoram Youth tih hi I.T. chungchang hi a thain ka hria a. Tin, hetilaiah hianin Delhi chauh ni lo hianin Metropolitan City ni thei sela, Mizo te hian hmun hrang hrangah lunglen zawng kan neia, hengah hian Human Development Management Centre ang chi hrang hrang heng infroncy leh te phei hi chu hming lar an

nih avangin heng hi a thain ka hria a, hetiang ang hian kal thei sela, heng khawpui hrang hrangah hian tih kha kan sawi duh a.

Engpawhnisela, a tlangpuithuin heng Sports and Youth Services te thil chi hrang hrang iti mai ang helaia a rawn tarlan chhoh chi te State Planning Board chungchangah Law Commission chungchangthuah te High Court hran neih chungchangthuah te, hengte hi chu kan neih ngei tur ni pawhin alang a, hmalakna hrang hrang an rawn sawi te hi a thain ka hria a. Tin, hei News Help Insurance Scheme tih te pawh hi Health Care Scheme han tih ai kha chuan a mawi deuhin ka hria a, hengahte hian fimkhur taka khalai kha kan sawi uar deuh bik a ni e, ka lawm e.

PU LALROBIAKA

: Pu Speaker, ka lawm e. Hei vawiiniah kan Governor thusawi lawmthu sawina hun a hun min pek avangin ka lawm e. Sawi tur tam tak a awmin ka hria a. kan Governor Speech –ah khan kan ram darthlang tur nasa takin a lang a. Quin Govt. han tih te responsive Govt. han tih te transparency han tih te pawh khan hma kan sawn a ni tih a chiang reng mai a.

Tin, a sawitu tur kan awm em ? han tih pawh khan kan rilru a zalen ta lutuk a, sawi tur kan hre ta lo emaw ni chu aw, te ka han ti a. Chuvang chuan dinglam leh vei lam a thu tepawh he Sorkar-ah hian kan zalen ta viau a, kan lawm tlangah ka'n ngai deuh a ni.

A bik takin point 5-naah khan 'Peace' chungchang kha kan Governor-in a rawn sawi chhuak a. Khatah khan militancy te, phalloh 'arms traders' kan awmna atanga kan tal chhuah tak zia te leh, khang zawng zawnga 'free government' kan neih tur zia a rawn sawi te khan min ti lawm a. He ramah hian remna leh muanna tluantling a awm dawn a ni tih kha min hmuh tir a. Chu chu lawmawm ka ti leh zual a. Development inngahna bulpui leh a kalka pawimawh tak a chu 'Zalenna' 'Peace' hi a ni tih mipuiten kan hria a. Chung avang chuan kan sorkar kal ta ahte khan kan hria a, chutilaiah chuan chuti zat chu an lo kal a niawm e, hel chuti zat chu khutah khawthlang lamah han tih ang te, arms, chuti zat chu... han tih te a awm nawk nawk a ni. Khang angah te khan kan Police hotu lam te kut phuarin an awm niin kan hre thin a nih kha. Chung zawng zawng chu he Sorkarah hi chuan a awm lovin, mipuite zalen taka an awm theihna turin hma a la dawn a ni, chhiar theihin, hmuh theihin a awm dawn a ni, han tih kha ropui ka ti a, lawmawm ka tie m em a ni.

Tin, a bik takin Education-ah te hmasawna tur tam tak kan nei a. Zirtirtu neih lohna, naupang tam taka wm si ang chi te a awm a. Khang siam rual turin reform commission te pawh din turin kan inpuahchah a ni tih te han hriat khan mi a tihlim a. A bik takin kan bial bikah hian Dampa-ah hian zirna lama hmasawna hian nasa takin tlakhniamna tun kum 5 kaltaah kum 10 i ti ang nasa takin kan tlahniam a. Chung avang chuan zir lai 200 awmnaah zirtirtu pakhatte kan nei a, Khatiang kha sawi tur a tam khawp a, mahse, a chin chhuakin kan sawi thei lovang a. Chung zawng zawng te chu rualkhai zawk leh mipuite chhawr theih zawk turin kan Education system te pawh hi kan thlak dawn a ni tih han hriat khan min tilawm em em a.

Tin, a point 11-naah khan Power & Electricity chungchangah te Kolodyne Phase – II 46 MW tih tura inremna han sign te han hriat khan a lawmawm ka ti a. Vawiinniah hian Power kan mamwh a, power lovin kan awm thei lova, Power a eizawng tam tak kan awm tawh a ni. Chumai piah lamah chuan power tel lovin hmasawna a kal thei lo tih hriain kan hotuten a hma Sorkar kalta an lo hlamchhiah thlawt tawh, engtinngge kan tih ang tih pawh sawi ngaihna awm tawh lo hial khawpa lungngaihthlak Tuirial Hydel Project te pawh kha vawiinniah hian chhunzawm turin an rawn ti leh ta te kha a lawmawm a. Heng zawng zawngah hian kan hotute, kan House Leader te leh kan Sorkar hmalakna hi a ropui ka ti em em a ni.

Tin, a bik takin Mega Food Park tih te 60 crores khang atana hmuh mai te kha a ropui ka ti a. Heng hi hlawhtling takin he Zoram tan hian hmasawna kalka pawimawh tak pakhat a ni ngei ang tih ka ring a, beiseina ka nei sang em em tih kha ka sawi duh a.

Tin, a pawimawh ber pakhat mirethei, mi tam tak Zoramah hian Loneitu zaa sawmruk chuang kan awm a ni a. Chungte chhawmdawl na tur leh mirethei zawkte chhawmdawl tur te niin NLUP ti leh turin hmalak a ni tih te kan han hria a. Chumai piah lamah chuan Apex Board te kan han nei reng tawh maite kha a lawmawm ka ti a. NLUP hi ka hmaa sawitu khan a hlawhtlin lohzia te kha an sawi deuh zuauva, amaherawhchu, kan thlirna tlang te pawh a in ang lo fo thin a. Vawiinniah hian abik takin Zirna lamah te harsatna tam tak leh hmasawna kawng kan dai lohzia te abik takin kan bialah te kan sawilang zuau tawhna chungin bial taima, bial hnathawk kan ni thin a. Chung avang te pawh chuan Session hmasaah khan ka sawi tawh a, a bik takin keini bialah hian NLUP kha kan chhawr tangkai em em a. Serthlum chingtute hnen atanga pawisa an hmuh te he House-ah hian kan sawi ve duh hrim hrim a, inhriat ve duh pawh ka ring a. Chumi anih avang chuan NLUP ah hian kan hlawhtling a, vawiinniah hian Kohhran thawhlawm thlengin kha NLUP avang khan a pung a ni.

Tichuan, 2007 ah khan House-ah ngei hian ka sawi tawh a, Serthlumah ringawt hian kan bial, Dampa bial atang hian nuai sawmli pasarih leh point 38, 2007 kum khan an thar chhuak a ni.

Tichuan, nikum 2008 ah khan kan la final thei lo nachungin nuai 53 aia tam Serthlumah hian kan thar chhuak thei a ni. Tichuan, a bik takin Darlung khua te an ti tha khawp a, nikumah khan Serthlumah nuai 19 aia tam hret an lei leh a ni. Chutiang chu a ni a, kan thlirna tlang te pawh a in an loh avang te pawhin a thenin tha lo kan tih te pawh kha a then tan chuan thil ropui tak a lo ni zel a ni a, vawiinniah hian heng zawng zawng a hlawhtlinna tur hian special Economic zone tih te kha a ropui ka ti a, lawm taka he kan Governor Address hi kan pawm tlan mai hi kan tih tur leh he sorkar darthlang hi a nih anga kan pawm mai hi kan tih tur niin ka hria. Pu Speaker, ka lawm e.

PU B. LALTHLEGLIANA : Pu Speaker ka lawm e. Vawiina Governor Speech kan sawiho tur hi a tawi tek tawk viau a, Point 1 – 12 thleng a ni a, a bul atanga a tawp thleng han en hian a tha lo han tih tur chu a awm hauh lova. Sorkar hmasa thil lo tih tawh chhunzawm zel tur te, tin, a tih phuisui dan tur te a ni tlangpui a. Amaherawhchu, nichina Aizawl South I bialtuin a rawn sawi ang chi thil chiang lutuk lo ang chite kha kan sawi rawtui viau ang tih ka hlau a. Kha kha MLA zahawm takin a ngen ang khan kan House Leader hian khalai kha chu lo enfel sela a thain ka ring a. Tin, Pu Speaker, chu lo vah chuan 10-na Planning Board siamthat chungchang a rawn sawiah khan IAS senior retired 2 rawih a nih thu kan hmu a. Khami dawtah khan, “My Govt’t also give importance to Planning from the grass root level and not from the bottom to achieve this objective Lunglei High Power Committee being reconstituted” tih lek maia a tawp leh si te kha chu a ropui lutuk dawn emaw ni he sorkar vision leh thil tihtum kha han fak chiam dawn pawh khan Lunglei District pakhat High Power siam chungchang kha objective achieve-na tura din leh lek mai te kha inngahna tlak tak tak hi a nidawn emaw ni le ? tih kha ka rilruah a awm deuh a. Heng zawng zawng hi he kan Sorkar hian a tipuitling chho anih chuan a tha pha turah pawh kan ngai a. Amaherawhchu, Pu Speaker, point 7 naah “The declining education in the State is a matter of great concern” tih kha declining education standard hi khawilai tak atanga teh a decline ti nge kan nih tih kha ka ngaihtuahnaah a awm fo thin a. A sawi nazawng hian kan Education standard hi a tlahniam a ni kan ti a. Amaherawhchu, keini pawh kum naupang te kan ni. High School leh Middle School te a kan kal lai a kan zir zawng zawng dan te ka ngaihtuahin tun huna High School naupang te thluak turah hian Education standard tlahniam lutuka kan sawi hi khawi atanga kan teh nge ni ang ? Hei hian duhthawhna avanga a tlahniam siam that tur a awm kan ti anih chuan ka hrethiam a. Amaherawhchu, Mizoram Education pumpui tlahniam lutuk anga House a kan sawi fo hi a tha ber angem ? tih kha ka ngaihtuahnaah a awm a. Tunlai naupang MCS te MPS ah te kan han recruit thar reng reng hi an efficient em em a, an tha em em mai a. Chutiang chu tunlai kan naupang chhuak thar te an nih laia, hetia kan han ti vak mai a hi a dik ber angem tih ka ngaihtuahnaah a awm a. Pu Speaker, hemi chungchanghi chu sorkarin vision leh achievement tih tur a a neih a ni a, tipuitling turah pawh ngai ila. Amaherawhchu, hemi bu chhung thu aimaha ka sawi duh zawk chu Pu Speaker, he Sorkar a lo pian veleh atanga tui harsatna Mizoram pum maia kan han hmachhawn mai te hi hengah te hian kan ngaihtuahna hmang tam thei ila, a va pawimawh ve tih ka ngaihtuahnaah a awm a, tunah chuan khawlaia tui pump khawl tunhnua kan hlamchhiah zawng zawngte tuai mam leh a ngai a, tlaivar deuhthawin nula leh tlangval tuikang nghak an awm, kan thianpa fiamthuinn MNF Sorkar lai chuan sawnpai pawh hi an tlem sawt mai a ti a, engvangin nge kan ti a, tuikang nghah tur a awm tawh lova, mahni inchhungah an herh haw vek tawh mai a, sawnpai pawh an tlem deuh ve a ti a ni. Tunah hian daifem deuhah leh hmun hrang hrangah tuikhur tlabal tawh chei hnum leh a, zan tairek thleng thlenga nghah a tam ta hle mai a, hengah te hian kan Sorkar hian chak zawkin hma la sela, tih kan rawt duh a.

Tin, Electric chungchangah hian hei 1993 ah Congress Sorkar a lo din khan “Mombati Sorkar” kan ti a, tun tum Sorkar a lo din leh hian “Mombati Sorkar” han tih leh theih mai turin a thim reng mai a. Hengah te hian he Sorkar hian chak zawkin hma la sela a thain ka ring a, a manganthlak hle mai a, zirlai exam lai vela eng a regular lo pheih hi chu a pawh hle a, hei hi chu kan hriattlan theuh a ni a. Hengah te hian chak zawkin kan Sorkar hian hma la se ka duh a.

Tin, chulovah Sa man a sang chak lutuk te pawh hi Sorkar awm ta lo emaw tih mai tur a an duh zat zat thilman an chhiar a, hetiang a kal lutuk tur te pawh hi Sorkar hian bengkhawn deuh sela a thain ka ring a.

Tin, chulovah MNF kan Sorkar lai khan khawvel pum huapah Oil man a sang em em mai a, Mizoramah chuan Petrol litre khat cheng 50 ang vel a ni a, tunah hian cheng 39 a zat chiah ka sawi dik thei lo mai thei velah Petrol man a tlahniam a, chutichung chuan Motor chuan man te thil phurh man te tlahniam thei lo hi chu Sorkar hian kan en chak deuh a ngai a ni lawm ni ? Hei a bu a mam taka kan ziah piah lamah hian tihtur kan ngah viau lawm ni tih hi ka ngaihtuahnaah a awm a. Hei tunlai phei chuan kangmei chungchangah Mizoram kan vanduai a. Tu mawh mah a ni chuang lova, kan zavai mawh a ni a. Helaiyah hian Mizoram kan kang nasa em em mai a. Huan hlun te, lo te a kang chhe nasa a, chutih laiah chuan, a kang thelh turin mi tam tak an vak chhuak a. Chulaiyah chuan nunna chan engemawzat an awm tih kan hria a. Serkhan ah tlangval pahnihin nunna an chan a, Sesawngah nufa an boral bawka a. Heng ram leh hnam chhanna chi khat a nunna chan te hi Sorkar hi rin aiin inva inrawlh lo ve tih hi ka rilruah zawhna a awm thin a, Engatinge tun thleng a heng kangthelh avanga nunna chan te hi chuti zat chu zangnadawmna pek an ni ang tih emaw awm lova, a la awm reng tih keimahah zawhna a awm a. Chumi avang chuan em ni kan Chief Minister bial Bawngchawm khua kang thelh tura mi tlawmngai pawh inhmu zo tawh mang lova, chanchinte kan lo ngaihthlak khan a ti lungchhiatthlak hlein ka hria a. Chuvangin, he ram kang chhe tur ven avanga nunna chante hi kan Sorkar hian zangnadawmna tha tawka pe thei ila thain ka hria a.

Tin, Law & Order chungchangah kan Sorkar lai khan min bei uar hle mai a. Amaherawhchu, in vanduai vang nge thla hnih thum chhung lek he Sorkar a kal chhung hian Aizawl khawpui chhungah inthahna te hmun hrang hrangah thi a chhar a va tam ta ve ? Chung Tuithiang a inthahna te kha engatinge a thattu man chhuah mai theih tur a lang mai a sawi kha man chhuah loh a la ni em ni ?

Tin, Sairanga Forest-a thawk thi kha a titu man chhuah loh ten a la awm em ni ? Tin, chiahpuam ina a kaihhnawih avanga kidnapped khang case zawng zawngte, tin, nizanah khan khutah Rangvamual-ah thi a chhar pakhat a awm tih te, T.V. ah khan a lo lang a. Khang zawng zawngte han ngaihthlak khan he Sorkar hi Law & Order-ah an chak lutuk lo a ni lo maw tih zawhna a awm thei a.

Tin, Rajiv Gandhi Stadium Mualpuia sawn a'n nih hian ka hriat danin Mualpuia Ground 3rd Battalion Ground chhakah khian a hranpaa kher tum niin a lang a. Chu chu ka hriat dan a sual loh chuan Gallery pawh leng lo. A ground pawh leng thathum lo, chei tum niin a lang a. Hengte hi Sorkar hmasain thil a lo tih tawh sawnna atan chuanin a tling dawn em ni ? Gallery pawh awm thei lo, pavillion pawh awm thathum thei mang lo. Sawrkar hmasa thiltih anih avanga tih danglam duh hrim hrimna avanga thil tih nia lang hi a tha lovin ka hria a. Hengte pawh hi kan sawi lang duh a.

Tin, he Speech-ah hian Sorkar hnathawkte hamthatna sawilan awm lo hi ava tha love. Thil dang Sixth Pay Commission chungchang chu kha kan Chief Minister zahawm tak khan a sawi tawh a. Kha kha ring ila.

Tin, Pu Speaker, a tawp berna atan Housing Loan Board MNF Sorkar lai Housing Loan Board-ina Additional Housing Loan hmutu turte a thlan fel tawh, hming list pawh tar vek tawh cancel a, midang lak tum hi Sorkar felfai, huapzo Sorkar siamtu tur a insawite tan chuan tih chi a ni dawn em ni ? hei hi kan Sorkar hian ngaihtuah nawn leh se tih kan sawi duh a ni. Ka lawm e.

S P E A K E R : Han nawr hmanhmawh che pawhin in lawm zel thei a, ka lawm e. Tunah Dar 12:46 a ni a, Dar 1:00 P.M. kha kan chawlh hun a ni a, mi pakhat tan chuanin hun hmang thiam tan chuan hun a la awm a. Tunge sawi leh dawn le ?

P U C H A W N G T I N T H A N G A : Pu Speaker, ka lawm e, thusawina hun min pek avangin ka sawi sei vak dawn lova, tawitein ka sawi ang. Kan point zawng zawng hi kan en a, a bul atanga a tawp thleng hian, lawmna tur hliir a lo ni e tih mai niin ka hria a. Tin, kan Opposition member ho pawh khan lawmawm an tih avang leh min duhthawhpui em em kawng zawnga an rawn sawi avang khan an chungah lawmthu ka sawi duh nghe nghe a. Chuvangin, hun reilote chhungin kan Sorkar hian a sawia sawi mai lovin thil tam tak a lo ti tawh reng tih kha kan hmuh hian a lawmawm ka ti a. Kan Governor thusawi hi lawmawm hlein ka hria a. Amaherawhchu, hetah hian point zawng zawng ti lovin point thenkhat han thur bik ka duh a. point No. 6 ah khan “My Govt. gave top priority to poverty alleviation of the people in the villages and urban poor” tih kha kei thingtlang lampang bialtu ka nih avangin hei hi lawmawm ka ti nasa mai a. A hnuai lampang kan han en zel hian NLUP a rawn thlur bing a. A lawmawm ka ti a.

Hemi bakah hian, ka han sawi duh taka chu. Border Area Development Fund-te, Backward Area Development Fund ten a tuam loh Constituency tam tak kan awm a ni Mizoramah hian. Kan Sorkar hmasa khan heng Centrally Sponsored Schemes tha deuh deuh mai, sum tam tak lo kal ten a tuam ve loh Constituency-te tana thil tangkai tur hi an lo ngaihtuah lem lo emawni aw ka ti a ni.

Assam-ah khuan Hill Area Development Fund hi Bodo ho khuan an hmang mek a ni. Mizoram pumpui hi Hill vek a ni a. Hengte pawh hi kan neih theih tur a ni dawn lawm ni tiin ngaihtuahna hi hak zauh ni se a thain ka va han hre em ! Tin, chubakah, khitah Lengteng bial te, Chalfilh bial te, Tuivawl te, Tuirial bial te phei hi chu Minority tih theih deuh mai tur Thado te, Paite te, Hmar ho te kan ni a, kan backward em em mai, hemi area hi backward area angin min ngaihtuah sak in Minority

ang pawhin Minority Development Fund te pawh hi tihchhuah theih a ni lawm ni tih te kan Sorkar rilruah awm thei se ka van duh em tih te ka sawi duh a.

Tin, Chalfilh Constituency Tuirial leh Tuivawl Constituency chhung eng emaw chenah pheih hi chuan kan Sorkar pawh hian economically backward ani bika a hriat avangin development council pawh a pe mek a ni a. Chuvang chuan Backward Area Development Fund atan targeted area atan hian kan Sorkar hian min ngaihtuah tel se a van tha em tih kha tawitein kan sawi belh duh a, a lawmawm em em chungin, a lawmawm leh zual mai awm mange ka ti a ni.

Tin, Law & Order maintenance kha kan tum a nih tih kan Governor-in a rawn sawi a lawmawm ka ti em em mai a. Maintenance of Law tih chinah khan han la ta ila, dan hi a nihna anga kal turin ti zawngin han sawi teh ang. A pawimawh khawpin ka hria, nichin khan zawhna hunah kan Member zahawm tak khan Court hian Preliminary Stage hearing ah hian case hi a dispose thei em ni tih zawhna a awm a, khami kha ka chhang ni chuang lovin kan House zahawm tak pawh hian clarification kan va ngai ve tih ka ngaihtuah a, helai point nena inmil deuh avang hian kan sawi tel teh ang. Civil case a ni emaw, criminal case a ni emaw court-ah thu a luh reng rengin preliminary stage hearing hi neih ngei ngei tur a ni a. Chutah chuan court-in hei hi thui tak tling thei buaipui tlak a ni em tiin a

ngaihtuah a. Thui tak tling lo buaipui tlak lo tur ni a a hriat a te chu a drop thei a ni tih kha kan hriat tlan atan a pawimawh hle a. Chutiang chuan court lampang function dan te pawh hi tunah hian a mumal deuh vek a ni tih ka han hriat khan a lawmawm ka ti a. Kan Sorkar hi kan Governor thusawiah hian a va han hlawhtling thui em ! Thil tullo a mite tih buai a thui tak mai, tha leh zung leh sum leh pai, Court-a kal a thubuai siam a, tha leh zung leh sum leh pai in sentir vak vak te pawh hi corruption hi khat a ni ve tho a ni tih pawh kha kan hriat a pawimawh a. Chuvangin corruption dona kawng kan Governor-in a rawn sawiah pawh hian thil tangkai tak aniin thui tak kan lokal chho mek a ni tih te pawh kha ka han sawi duh a ni e.

Tichuan, he kan Governor Speech Motion neituin lawmthu sawina a rawn putluh kha ka support e tih sawi chungin lawmthu ka sawi e.

S P E A K E R : Tunah hianin 7 minutes hun kan la nei a, 10 minutes kha chu a daih tawh lova, mahse, engtinng e kan tih dawn ? 7 minutes vela nalh deuhva khung thiam kha aw.. Pu Nirupam Chakma i sawm ang.

PU NIRUPAM CHAKMA : Pu Speaker, minute 7 chu keiman kan chang ange. Pu Speaker, hei kan Governor thusawi hi lawmawm ka ti a. Sorkar Policy leh Programme hi a tarlang a ni a.

Paragraph 12 lai a rawn sawi a. District Council chungchangah sentence khat pawh a rawn sawi lo hi a lawmawm lo hle a. A lehpekah chuan sei deuh hlekin ziak sak tawh ila tha ang e.

Pu Speaker, District Council te a sawilang lo nain, min ngai pawimawh a, tin, Scheme hrang hrangah te pawh hma min lak pui a ni a, chuvangin sawilang lo mahse, ka lawm tho a ni tih kha ka han sawi duh a. Paragraph 4-nah khan "My Government will leave no stone unturned to usher in clean efficient, and responsive administration, at various level of Governance. Transparency will be the hall mark of the Government, Corruption at any level of administration will not be tolerated," ti a sawi a ni a.

Tin, Vigilance Commission strengthen tur te, din tur te, anti corruption bureau, efficient leh effective taka thawh theihna turin hmalak tur te a thusawiah khan a tel ang a ni a. Sorkar hi test teh ang, hei ka bialah kar hmasa khan ka zin a, 2007-2008 BADP hnathawh chungchang tlem ka sawi duh a. Work order engemaw zat ka keng a, Pu Speaker, BDO Office atangin ka han chhuak a ni a. 28.3.2008 ah heti zat work order an siam a ni. an hnathawh chu chhiar min phalsak la - Construction of Playground at Chhotapansuri nuai 2 work order an lak dan chuan Construction Committee kutah pek a ni a, sanction order ziah chhuah a ni a. Construction of Community Hall at Damdep nuai 5 Construction Committee ah pek a ni a. Construction of Community Hall Kukudulanga nuai 6, Construction of Community Hall at Rengkasia 5 lakh, Construction of Community Hall at Lawngpuiguard 5 lakh, Construction of Community Hall at Udalkana 5 lakh, Construction of Community Hall at Saizawl West 5 lakhs, Construction of Community Hall at Parva I 8 lakh, development of playground at Jamisuria 2 lakhs, Construction of play field at Debasuri 3 lakhs, Construction of 2 nos. of additional room of secondary school at Lawngpuiguard 4 lakh, High School chauh kan nei a ni. Additional classroom sakna atan 4 lakh sanction a ni a. Construction of playground at2 lakh, Construction of playground at Montula 2 lakh, Construction of playground at Golasuri 2 lakh, continuing construction of playground at....

Pu Speaker, Construction of Playground net two lakh hemi hna zawng zawng chu Construction Committee-ah pek a ni a. A date chu the same date ah pek a ni a. 28th March, 2008. Tin, BDO ah pawh hemi lehkha chu an hre lo ta a ni a. Hemi Construction Committee hi tuman an hre lo, chuvang chuan Construction Committee ah pek a nih chuan Village mipuiin hriat tur a ni a, tu tu nge member ni? tu tu nge Chairman ni? enge ni prominent citizens ah an tel ve em? Chuvang chuan Pu Speaker, hei Vigilance kan Committee zero tolerance huang anih avangin hei hi nangmah paltlangin nangmahin chhui turin min tih sak la, a rang thei ang bera tunkar chhungin anti-corruption hian lo chhui rawh se, tih hi Work order te chu nangma hnenah thehluh ka duh a. Hei hi khawngaih takin min chhui sak rawh se

Pu Speaker, Corruption hi zero tolerance Sorkarin policy-ah a siam a, chuang chuanin wawiinniah a takin lo siam rawh se tih hi strong takin demand ka duh a ni. A mawhphurtu chu hrem ngei turin, khati zat pawisa tihchingpen anih chuan, tute nge member te pawh kan hriat lohin bial chhunga kan awm te chu diklo ka ti a, mipuiten nasa takin kan hnenah pawh an sawi a. Chuvangin administration chak zawkin Vigilance emaw, nangma remchan dana chhui turin tih sak la ka duh a ni.

Pu Speaker, NLUP chungchangah, hei NLUP kan hmang dawn a, tunhma policy ang ni lovin, kalpui dan mumal zawkin kalpui ila ka duh a. Apex body-te kan din a, kan Vice Chairman-te pawh Office mumal tak rang taka pek turin ka duh a. Tin, NREG angin Acts siam hialin kalpui se ka duh a ni.

Tin, Youth Commission chungchanga MoU Lord Krishna Academy tih te Governor-in a sawi chungchangah khan.....

S P E A K E R : Hun a tawp a, kan sawi zawh lawk tir dawn nge ni ? Nachinah khan 7 minutes ah ka khung zo ang a ti a, a khung zo ta bik lova, sawi zo mai rawh, mahse, points belh tawh lo la.

PU NIRUPAM CHAKMA : Pu Speaker, one minute lek min phal sak rawh. Youth Commission khami MoU kha House-a member te min sem thei lo em ni ? tih kha ka sawi duh a ni. Engti zawngin nge a siam Youth Commission MoU agreement kha. Tin, Planning and Implementation chungchangah Mizoram hi kan chhangchhe lutuk ka ti. State Planing Board kan nei a, District Planning Board District tinah a awm tur a ni. Tuna Planning Board duh dan chuan Village level atangin Planning hi a hran tur a ni. Hmannia Delhi a kan zin lai pawn an sawi uar hle. Chuvangin kan Sorkarin chaktakin hemi chungchangah tuna Lunglei High Power Committee din chu a tha a, tunhma pawhin a ding tawh a a effective zawnga run turin engkim pe ila. Tin, District tinah Planning Board chu din a ngai chu chu Sorkarin hma la sela tih ka sawi duh a. Kan District-ah chuan Scheme tam tak BRGF te, BADP te, Multi Sectoral Development Plan te Scheme hrang hrang implement a ni a. Scheme tinah District Planing Committee a awm a, amaherawhchu, District pumpui atan District Planning Committee pakhat chu kan mamawh a, chutiangin District dangah pawh. Planning Board din rawh se tih hi Sorkar ah ka thlen duh a.

Tin, Pu Speaker, pakhat chauh Special Economic Zone chungchangah pakhat mai nilo, chhimlam te pawh lo ngaihtuah rawh se tih ka sawi duh a ni.

S P E A K E R : A lawmawm e, member te thahnemngaihna a lawmawm a, nakinah kan beisei ang chuan tun tuma Budget Session anga hming mai a kan neih ni lo, Budget Session a Demand hrang hrangte pawh sawina hun tha la awm turah ngai ila, hun thawl zawkah. Chuvangin khang ang sawi tam tak te kha Budget Session lam pawh a han sawi chi te pawh a ni a, kan ngaihlak tam taka kha.

Tin, hemi a thahnemngaihna hetiang thil a rawn ti chu Pu Speaker-in decision a siam mai tur nge ni ang a, Department lama a hotute thil tha tih tum tute hnena pek mai a kal chak zawk ang tih te pawh ngaihtuahna kan lo hmang ang e. Tichuan, House erawh chu a rawn phal a ti hian kan lo la mai ang a. Amaherawhchu, a kal dan zel tur erawh chu ngaihtuahna kan lo hmang ang a, Enquiry Committee/Commission tih vel hi chu a amount lo turah ka ngai a, Awle, kan hun lo tawp ta mai a, Dar 2:00 ah kan tan leh ang a, chumi hma chuanin House kan adjourned e.

2:00 P.M.

S P E A K E R : Motion of thanks, kan sawiho mek a, tunah mi parukin kan sawi tawh a, minute 10 zel kha hun kan inpek kha a ni a. Minute 9 ah emaw bell ka rawn ti ri ang a. Minute 10 hman thiam tum ilangin. Tunah hian sawi kan tum leh ang a, tunge sawi ang ? Pu R.L.Pianmawia, i lo ko ang.

PU R.L.PIANMAWIA : Pu Speaker, ka lawm e. Vawiinah kan Governor thusawi ropui tak tak leh thu tak takte lawmthu sawina nei thei tura nunna min petu Pathian chungah lawmthu ka sawi bawka. Hei kan Governor thusawiah khan a hmasa bera ka sawi duh chu muanna chungchang 5-na kha a ni a.

Muanna hi kan mamawh, mihring nuna pawimawh em em a ni a. Keini bial phei khi chu a bik takin Muanna leh muan lohna hrechiang bial kan ni a. Chuvangin he sorkar thar lo pian hma leh tun sorkar thar han khaihkhin pawhin muanna chungchangah lawmawm kan ti em em a. Harsatna leh buaina document pawh kal thei lo thin a kha vawiinah chuan kawngpui siam nghal leh ruahmanna thar tam tak a la awm chho thei ta hi a lawmawm bik em emin ka hria a. A bik takin keini bial tan hian hei kan Governor Speech-ah hian he thil hi ka tarlang duh a.

Tin, Education chungchanga 7-na a siamthata hmalak tumna tarlana an awmte hi alawmawm a. A bikin ka biala a tawp ber Zokhawthiang kani.....? Khingachte khian zirtirtu pakhat a awm a. Naupang engemawzat an khaihhuak ve dawn a ni a. Hun hmasa lamah sorkar hmasaah khan Aizawl atangin dah a ni a. Chu chu vawikhatmah kal lovin tun hi a thleng a. Zirna lamah siamthat ngai

hi kan ngah phah em em a. Hetiang ruahmanna thar hma chak taka lakna tur kawng hrang hrangte tarlan a ni hi ka lawm takmeuh a.

NLUP ah keini hi sorkar kan lo neih tawhahte khan la tihhman loh kan nei a. A mipuite kan dinhmun a chhiain kan rethei em em a. Chutiangte khaichhuahna tura he Programme a ban an han phun tan ta hi a lawmawm ka ti a. A rel pawh chak taka kalpui anih chhoha a hlawhtlin thuai hi kan nghakhlel a. Thlamuang takin nghakhlel takin he tihpuitlinna huna hi kan lo thlei mek a. Chuvangin, kan Governor-in a rawn tarlang ta mai hi lawmawm ka ti a.

Infihammi tam takte tana hmakhua thang tharte tan kawng hranga ruahmanna an kal chhoh pui mekte hi a lawmawm ka ti hle a. Thingtlang mi tan chuan SAI ah te infiammite han hnawhluh dawn pawn harsatna kan tawk nasa a. Hengte tana kawng thar inhawng tur hi beiseina thui tak nen a lawmawm ka ti hle a ni.

Electric chungchangah pawh sorkarin hma a lak chhoh mekna helai a tarlan mai bakah pawh hian lawmthu sawina tur tam tak kan nei a. Kan bial khua englo zawng zawng te tihenna tur programme department/ sorkarin a buatsaih chho mekte leh kawngpui pawh lo in a pawh tur khua hrang hrangte hmachhawpa a han awm chho hi lawmthu sawina tur tam tak kan nei a ni.

Helaia tarlan bakah Electric en lohna khua te, kawngpui tlawh lohna kuate tana kawng min buatsaih sak avang hian kan sorkar chungah hian lawmawm ka ti takmeuh a. Kan Governor-in a sawi Electric chungchangah hian keini hi a chhawr zual tur bik leh a nghawr leh zual bik kan ni a. Tun dinhmunah harsatna kan tawk mek a. Hetiang ang ruahmanna thar a lo awm ta hi keini tan chuan thil lawmawm tak a ni tih ka sawi duh a.

Tin, Pu Speaker, heng tar pension scheme ruahmanna a han ti a, heng insurance scheme te an han ti hi, keini a mamawhtu tak tak tan chuan a lawmawm leh zual a. A hma a sorkar kal tain a lo tih thin ang te kha a hmingin kan tan ve a, kan Doctor Pi Lalparliani felna a zarah, mahse, kan dukhawp lo hle a. Hman theiha ahan awm ta leh lo bawk si nen. Heng atana ruahmanna duhawm tak tak chhawp chhuahte hmuh hian thlamuanthlak ka tiin ka lawm takmeuh meuh a.

Tin, hun reilote chhunga kan sorkarin helaia ziahkim sen loh awm thei khawpa hmasawna a kalpui hi lawmawm ka ti a. Rail kawng lamah pawh, khulaiiah Sairang thlenga kalpui anih dan turte Central-in pawisa a pek tawh kan hotute/kan sorkarin a hmalak tawhna duhawm tak takte pawh a chipchiarin leh famkimin lo thleng lo mahsela, a lawmawm hle a ni.

Tin, kawng hrang hrangah mi retheite chantur tha zawk leh famkim zawka ruahmanna an awm hi Tar pension te tana he scheme ruahmana an awmte kha lawmawm ka ti a. Tun dinhmunah hian Tar pension hmu thei tura kum bithliah ami hmulo tam tak an awma ka bialah khian. Chuvangin, hetiang ang alo

awm thei ta te hi lawmawm ka ti takmeuh meuh a. Pu Speaker, heng kan han tarlan Governor Speech-a lo lang te kha lawmthu kan sawi rual rualin, helaia tarlan sen loh tam tak a awm a ni. Chuvangin, vawiiniah hian, he Governor Speech hi a lawmawm ka ti a, a move tuin a rawn move ang khan ka rawn thlawp a, hemi ang a, he ruahmanna kal tlang zel tur leh chak taka hma la zel turin kan sorkar hi Pathianin a tanpuia duhsakna hlan zel turin ka duhsakna ka hlanin ka ngen bawk a ni e. Ka lawm e.

PU K.LIANZUALA

: Pu Speaker, ka lawm e. Kan Governor zah-awm tak thusawi, sawi thei tura hun tha min petu Pathian hnenah lawmthu ka sawi hmasa duh a. Hei kan Governor thusawi hi a tawi kimchang hlein ka hria a. Thusawi thiam chu a tawi anga a famkim tur a ni tih ang deuhin phek riatah point 12 a han dah a. Hetah hian kan Sorkarin a tih tur te leh a tih tawh te thla 2 leh ni 7 che che sorkarin hma an lak tawhte a han tarlang a, tarlan senloh khawpin hma la tawh mah sela, a pawimawh zual engemaw chen an ti chauh niah kan ngai a. Hei point khatna atanga han en hian lungawithlak hlein ka hria a, hei point 2-na kan han en leh hian kan sorkar chuan Election Manifesto a kan tarlan te a hun dik takah tih hlawhtlin kan tum tlat a ni han tih te leh thil thar helaiah chuan kan la hriat ngai loh Parliamentary Secretaries te heng ang chungchang te leh lang tlang sorkar, sorkar tha din tur anih tur thu te, Corruption a te emaw, alian emaw pakhat mah zuah anih loh tur thu hian he sorkar nih dan tur a tarlang a. Hei hi a ropui ka ti em em a ni.

Tin, corruption dona turah Vigilance Commission din anih tur thu te an sawilang a, heng hi a ropui hlein ka hria a. Tin, ramin a mamawh em em remna leh muanna kan tih thin point 5-naah muanna a sawi te, Tunhmain kan ramah te hriat ngai loh tun hun kum 10 emaw chhung kaltaa kan hriat lar em em, hel te leh ralthuam tawlhrukna te leh Drugs trafficking kan tih te a tam em em tih kan hria a, point 5-na kan han en hian, phalna nei lova, Silai neite leh Silai tawlh ru te Drugs zuartu zalen taka kal te Foreigner man an nih pawha zuah an nih loh tur thu te, anmahni ramah thawn hawn an nih tur thu te kan han hmuh hian, kan Governor thusawi a ropui rualin he Sorkar nih phung tur, a kal dan tur chiang takin a lang a, a thlamuanawm ka ti a ni.

Tin, miretheite chawikan nana pawimawh em em vawiinnia., kan House Leader zahawm takin a kan ram pum a lo sawi thin leh mipui pawhin vawiinnia kan hotute leh Congress Party a a lo sawi thin, rinna an lo nghahna thin NLUP chungchangah, hetiang tak mai a hma thla hnih leh ni 7 hnua thui tak mai hma an lakna thui tak an sawi te kan hmuh angin Apex Board tuna New policy Chairman te Chief Minister Chairman na hnuaiah Vice Chairman Pu R.Selthuama MLA zahawm tak siam an nih tak thu te, an tarlang te hi a ropui ka ti a.

Tin, chung veng chhotu tur Farmers Commission din chungchang an sawi te hi a ropui hlein ka hria a. Tin, Special Economic Zones, company Multi National firms tenen a ruahman a nih tur thu te a rawn sawi lang a. Hengte hi a ropui hlein ka hria a.

Tin, ka hmaa member zahawm takin a sawi ang khan Education lamah kan tlahniam hlein ka hria. Ka bial veah khian, term hmasa lam pawhin thuneitute hnenah pawh kan sawi thin a, zirna in, zirtirtu nei manglo khua an tam hle a ni. Chungah chuan harsatna tam tak kan tawh a. Tunah hian kan Minister zahawm tak pawhin min hriat sak se ka duh chu, hma lak tur kan ngah hlein ka hria. Zirtirtu, a tak a awm si lo te kan ngah a. Chuvang chuan Education tlachhe tawh siamthat tur an han sawi te leh, a tak taka sorkarin hma a lak tur thu an han sawite hi lawmawm ka ti a.

Tin, Pu Speaker, Youth Commission chungchangah chak taka hma lak tur a nih chungchang te leh hma lak tawh dan te an rawn sawi hi a ropui ka ti a. He Sorkarah hian thalaite tan beiseina thar, khaw eng a awm dawn a ni tih a tilang chiang em em a. Hei hian thalaite rilru a ti lawmin beiseina pawh a siam ang tih ka ring a ni.

Tin, point 8-naah State Sports Academy Zobawkah Vaibelchhe 34 ngawt mai sanction, he ni reilote chhunga kan han hmu thei mai te hi a ropui hlein ka hria.

Tin, Legal Reforms chungchangah Mizoram State Law Commission, tunhmaa kan hriat ngai loh din a lo ni ta mai te (Kan Governor's Speech point 9-naa lolang ang khan). Tin, Chairman turah te pawh MLA zahawm tak Pu Rinawma dah a nih bakah a ni hi kan hriat angin Advocate Senior dan hremi ropui tak a ni. Heng angin min ho anih chuan kan rama dan te sep tul tawh lo te pawh belh ngai te pawh siamthatu tur kan nei te hi a lawmawm ka ti a. Chuvangin, kan Governor Speech hi a tawi a, a funkimin ka hria a, a ropui hlein ka hria a ni. Tichuan, Health Insurance chungchangah te hei hi a pawimawh ka ti a. Pu Speaker, taksa lamah harsatna kan neih avangin a takin thil tam tak kan tawng a, Health Care Scheme chungchangah tunah hian kan in check-up vena thin lam Christian Medical College lamah khuan vawiiniah pawh harsatna tam tak an la nei a. Mahse, kan Health Minister zahawm tak leh kan Chief Minister zahawm tak ten hma min lak puina a zarah engemawchen chu kan sukiangin ka hria a. Heng ang hi a taka chak zawka hmala tura kan Governor Speech-a a lo lang te hi ropui ka ti a. Tunah hian heng hi a taka tih chhoh zel theih anih ka beisei khawp mai.

Tin, Referral Hospital, nakin lawka Medical College la din chhoh theih tur nia han sawi te hi mipui hmaah mahni bialah vawiinia i dinglam a mite hi chuan Pu Speaker, kan sawi thinte zing ami ani a. Heng a tak, kan mumang, kan ngaihtuahna te a taka lo chang chho zel mai te hi kan Governor Speech a lo lang hi ropui kan ti a. Tichuan.. Mega Foot park kan tih te, ran talhna atana nuai heti zat mai Vaibelchhe 60 leh vaibelchhe 15 lai mai te vawiiniah Sorkarin reilote chhunga thla 2 leh ni 7 che che chhunga hma a la chho thei hi ropui ka ti a ni. Chuvangin, vawiinnia kan Governor thusawi hi a tawi deuh kan ti a nih pawhin, a tawi a, a funkim a. Tin, Pu Speaker, mak ka ti a, point 12 ah ni kher mai te hian thil thui tak kawh a nei em aw ka ti a ni. Chuvangin, vawiinnia kan Governor thusawi hi a ropui a, a tha a. He Sorkarin Sorkar tha, mipui belh tlak Sorkar a dinna tur atana point thenkhat a rawn sawi chhuah hi a ropui a, he Motion hi ka thlawp a ni tih ka sawi duh a ni e, ka lawm e.

S P E A K E R : A lawmawm hle mai, hun a hman dik thlap mai. Tunah Pu R.Lalrinawma i lo sawm ang.

PU R. LALRINAWMA : Pu Speaker, ka lawm e. hei kan Governor thusawi lawmawm tak maiah lawmthu a point hrang hrang an rawn sawi kim viau tawh a, khangte kha sawi nawn vek a tul tawh lova, kan sawi ve duh chu :-

Hei Sorkarin December ni 11, 2008 ah Office a luah tan ve chauh a. Chuta tanga sawrkar a inbun fel a, vawiinni thlenga hnathawh lawmawm tak tak mai, helai Governor Speech a lo lang hi a lawmawm ka ti a, Parliamentary Secretary paruk (6) Cabinet Minister te pui tura remhretak maia he Sorkarin a an ruahman te hi a lawmawm em em mai a. MLA te an Service kan chhawr tangkaina a ni a, hengah te hian ruat nilo ta se Office ah bialte tan kal kual mai mai a. Session lai tih loh chuan hun awl tam tak nei tur a kha tihian mithiamte an service chhawr tangkaina chang he Sorkarin a hria hi a lawmawm hle mai a. Thenkhat hian term hmasa, Sorkar hmasa lamin a Adviser engemaw zat alo ruat nen te khan an tehkhin fo thin a, mahse, hei hi thil inanglo a ni a, khang Adviser te kha chu Sorkar a tello leh Sorkar sum hlawhla tur nilo pawn lam mi an ni a, tunah MLA te erawh hi chu Sorkara tel tho, Sorkar atanga hlawh la tur tho an nih avangin an Service kan chhawr tangkaina kha remhriatthlak hlein ka hria a.

Tin, hei Clean, efficient and responsive administration han tihah te hian hun reilote chhunga Sorkarin a hma a lakna Police tam tak mimal hnathawka chhawrte tih tawp a lo ni ta te, zirtirtute leh Sorkar hnathawk ai kal lak thin tihtawp a lo ni te, Private Motora POL pek thin tihtawp a lo ni ta te a lawmawm em em a. Tin, Fire Sub-Station te pawh siamthar a ni a. February, 22 khan ka bial Zemabawkah kangmei a chhuak a, tlailamah chutah chuan a veng chhunga an au thenawm khawveng an thlen hma khan Fire Sub-Station Chaltlang atangin an thleng pheihman daih mai a. Chuvang chuan In tam tak kang tur kha an chhan phah nghe nghe a. Member zahawm tak te khan engmah ti lo angin Sorkar an rawn ti a, mahse an hriat loh vang a nih ka ring a. Zangna dawmna pek tura tih a lo nider tawh a, a lawmawm hle a, Sorkar viak a tha hle a ni.

Tin, Law and Order chungchangah thil pawh khawihna te hi chu eng hunah pawh a thleng thei a, ka hmalamah khan sawilan a ni tawh a. Hun hmasa lamh erawh kha chuan Law & Order ti tunge kengkawh ber tih pawh hriat loh in Zirlai pawl thenkhat ten Curfew te an puang a, an hlip leh a. Sorkar in lawmthu te a sawi a. Khang ang chi a Law & Order mumal lo tak kha tun Sorkarah chuan awm tawh lovin pawikhawihna thlengah te pawh a titute man chhuah an ni thin zel te hi a lawmawm hle a ni. Lawngtlaiah Bank rawkna a thleng a, rang takin a ti tu man a ni

a. Tin, Chiahpuam kaihhnawih a kidnap ah te pawh a ti tute man fai vek an lo ni ta te hian Law & Order kenkawhna kawngah pawh he Sorkar chak zia leh efficient zia hi a tilang a, a lawmawm hle a ni..

Tin, hei ka sawilan leh duh chu IAS Coaching Academy chungchangah khan ka hmalamah sawilan a ni tawh a, hengah hian kan Mizo thalaite tunhmain IAS ah te an tling thei em em kha Competition a lo sang ta a, Rajasthan-ah Mina hnam te khu tribal an puan hnu phei chuan an changkang si a Competition a sang ta em em mai a. A tum leh a thei ten phailamah Coaching ah te sum tam tak tak senga an kal thin avangin pahnih khat te an inhlangkai chauh a ni a. Tunah he Sorkar chak tak maiina he kan kawtkai ngei maia Coaching Academy a pawt lut te hi a lawmawm ka ti a. Chumiah chuan he Lord Krishna Coaching Academy te hi duhthusam ber ni lo mahsela, helaiah kan pawt lut theia, a tha a ni. Internet-ah an awmlo tih te a ni a, khatianga in advertise vak vak lo hi Institution tha tak tak a awm a ni tih te, kan hriat a tulin ka hria a. Hei Rao's Academy tih ang te hi chu a tha em em a, amaherawhchu, nuaikhat te sen a ngai a ni. Heng hi kan thali tam tak ten an tlin lova, chuvang chuan Delhi-ah nuaikhat te a ngai a ni a. Khang kha he Lord Krishna IAS Academy erawh chuan helaih kan kawtkai ah anrawn ti tur te hi a lawmawm em em a.

Tin, State Planning chungchang hi ka sawi duh bawk a. Hei hi kum 10 kalta chhung khan hman tangkai a ni lovin ka hria a. Department hrang hrang hian an ruahmanna te, an hnathawh te an inhriatpui lova, Horticulture in Grape ching turin an ti a. Excise in an lo man sak leh a, P.W.D. in kawng an lai a, PHE leh Telecom ten an tichhe leh a, khatianga ruahmanna mumal awm lo khan leh Department te pawh inpawh lo khan an kal thin niin a lang a. Tunah erawh chuan State Planning Board mumal tak kan lo din ta te hi a lawmawm em em a, Department hrang hrangte Education tha tak a kal chho tur niin a hriat a.

Tin, Power lamah kan hria a, kan mamawh dan Power hi he ram kan intodelhna tur a pawimawh ber pakhat a ni a. Chumiah chuan hei hun reilote chhungin Tuorial Hydel Project tan leh tur te, Kolodyne Phase – II Hydel Project, Megawatt 460 pe chhuak thei tur leh Tuivai Hydel Project tih te ruahmanna hun reilote chhunga he sorkarin an siam, Governor thusawi a lo lang te hi a lawmawm em em a. Tin, Power lamah hma kan sawn zel theih nan Central-ah Parliament inthlan te a hnai a, Power lam a experience nei, central a nawr chak thei tur M.P. ah te pawh beisei ila, he Governor thusawi atanga hmasawna tam tak lo lang leh hmachhawp tam tak hi a lawmawm em em a, Motion kha kan thlawp a ni. Ka lawm e.

S P E A K E R : A ni pawhin hun a hman zo lo a, a hman thiam khawp mai. Tunge sawi leh tur Pu C.Ramhluna.

PU C. RAMHLUNA

: Pu Speaker, ka lawm e. Vawiinni hian Governor zahawm tak thusawi Motion of thanks a thusawi thei dinhmuna ka ding hi

ka lawm hle a, Sorkar hi a awm a, chuan a vuan tute hi an inthlak thin a. Vawiinniah pawh hian Sorkar thar duhawm tak a lo ding a, chak takin hma a la chho tih kan hria a. Vawiinni hian Sorkarin a hma a lo lak tawh te, thiltih a tum te ziah chhuahna duhawm tak mai Governor Speech kan han sawiho thei hi a lawmawm a. Mahse, kan hmuh danin thil thar tam tak zingah hian vawiinniah Sorkar hmasain a thil a lo tih chhunzawmna kha a tam hlein ka hria , ka lawmna pakhat chu page 6 a para 11 ah khan “All the project started by the previous Ministry will be continued provided they are found technically and financially viable” tih kha a lo lang a, tichuan he Governor Speech han en hian Sorkar kaltain a hma a lo chhawp tam tak kha chhunzawmin a awm niin ka hria a, chuvang chuan kan Governor Speech hi lawmawm ka ti takzet a,entirnan heng construction of Mizoram House Chanakyapuri tih te pawh Ministry hmasaina a lo tih chhunzawmna kha a ni a.

Tin, chubakah chuan Kolodyne Hydrel Project Phase – II te pawh Ministry hmasain an lo tih, tichuan tuna Ministry ina MoU a lo sign pui tak te kha a ni a, Chuvang chuan Ministry hmasa khanin thil tam tak viable technically & financially khan a lo ti niin a lang a. A lawmawm hlein ka hria a. Kan Sorkar thar pawhin khatiang anga an thiltih a chhunzawm kha vawiinni hian a lawmawm hlein ka hria a. An chungah lawmthu kan sawi duh bawk a ni.

Tin, hei Commission-te, Board-te Sorkarin tam tak a han siamthar a. Tahhian, thil pakhat ka han sawi duh chu Pu Speaker, copy te hi MLA te hi pek theih a ni em aw tih kha ka ngaihtuah a. Kan hre deuh nual thin a. Mizoram Gazette copy pheih chu kan nei a. Mahse, a lo chhuah meuh hi chuan thla hnih thla thumte a lo ni a. Chuvang chuan a ngawng theih viau niin ka hria. Hetiang Board pawimawhte, Commission pawimawhte siam a nih hian a copy hi Member-te pek ve theih anih chuan, a va lawmawm awm e tih kha ka thilnungah a awm deuh va, chu chu ka'n sawi chhuak a ni. Kan Governor Speech-ah hian ni e, sawi tak ang khan lawmthu sawi tur tam tak a awm a. An sawi nual tawh bawk a. Kha kha chu tikhan duh tawk ta mai ila. A sawi loh pheh lampangah hian thil sawi tur awmin ka hria a. Chu chu han tarlan ka duh a.

Pakhatnaah chuan, he Governor Speech-ah hian Mizoram Government Employees hote tana hamthatna tur hi a lang lo riauin ka hria. An hlawh chungchangthu a pawimawh, promotion chungchangthuah emaw leh hna thar hawn chungchangthuah khan engmah sawi kha a awm loin ka hria a. Hei hi ka rilruin a lo ngaihtuah ve a. Kan Sorkar thar hian thiltih tum a nei ngei chuan ka ring a. Chuvang chuan khatiang sawi rik a nei ta lo kha pawika ti a. A bik takin, hei Central Pay chu Central Government Employees chuanin ni 1.1.2006 atang khan an lo enjoy tawh hlawm kha a ni a. Arrear te pawh lak a ni a. Mahsela, kan Sorkara hnathawkte hianin kan Pay Commission Recommendation a hi hman loh khan a la awm ta reng tihna a ni a. Tukin zingah khan House Leader zahawm tak khan zawhna chhannaah khan a rawn sawi chhuak a. A lawmawm hlein ka hria a, kha khan beng pawh a tivar hlein ka hria a. Kha kha chu thil kalchho zel tur a nih avang khan sawi tam lo mai ila a tha ang e.

A dang lehah chuan, ka sawi ve duh chu Kangmei chungchangthu hi a ni a. Kuminah hian ram kang a nasa hle mai a. Kumdangah pawh ram chu a kang ve tho a. Mahse, kumin ang em emin ram hi a kang tam lo deuha hriatna a awmin ka hria. Ram a kang mai pawh a ni lova, mihring nunna pali lai kan lo chan a. Kan chante zingah pawh khan pahnih pheih kha chu ram kang thelh tura chhuakte kha an ni nghe nghe a. Khangte kha sawi tak ang khan Sorkar hian acknowledgement emaw pek theih ni selang chuan a va han zahawm awm e tih te ka thinlung chhungah a awm ve mai mai a, sawichhuah tawh a ni na a kan belh chhah ve leh duh lawk a ni.

Hemi chungchangthuah hianin hei ka rilrua lo lang mai mai chu V/C te hian mawh an phur lian viauin ka hria. Mizoramah hian “The Mizoram Prevention and Control of Fire in the Village Ram Rules, 2001” hi a awm a. Hei hi LAD ina an tihchhuah kha a ni a. Kumdangah pawh khan V/C te hi ramkang thelh leh kang tur ven chungchang thuah hianin mawh lian tak pek kha an ni a. He Rules- ina a sawi dan chuan V/C te hianin ram, lo an hal hma hian a lo vahnaah khan mei kawng an sial ngei ngei tur a ni tih a ni a. Tin, an sial a ni tih khan certified bawka ang a. An sial loh chuanin Lo kha hal an phal tur a ni love tih te a ni a. A hal niah khan mipui an awm khawm tur a ni a. Ram kang a lo chhuak hlauh a nih chuan mipui khan an thelh mit nghal vat tur a ni e tih te a ni a. Tin, ram hal ni tur kha a hranpain an fix ang a tih te a ni a. Khatiang khan kuminah hian thiltih a awm lo deuh emawni awka ti a. Kan han zinkual ve a, kan (bialah te) lo haw lamah kan en a, ramkang hmunte kan han en a. Lo vattutena an lo bula meikawng an sial hi kumdang ang khan ka hmu lovin ka hria a. Chuvang chuan, ram kang hi a nasa zual niin ka hria. Chuvang chuan, he rules-ah Pu Speaker, Penalty hi engemawchen chu nakum zel lo kal chho tur atana kan that tlanna tur atana han lekkawh hi ava han tha e, tih hi ka thinlung chhungah a awm ve mai mai a ni. Chumi Dan-ah chuan V/C te khan collective fine kha an chawitir tur a ni e tih te a ni a, an khaw chhunga mipuite khan fine an chawitir anga chu chu Sorkarah an pelut tur a ni e tih te a ni a. Tin, Village Council a ti chhe zualte pheih kha chu anmahni V/C kha dissolve a, tichuan tu emaw officer pakhatin kha V/C mawhphurhna kha engemaw chen chu a la tur a ni e tih te a ni a. Khatiang deuh hleka action pek an nih loh chuan nakum zel atan pawh hianin kan ram kang ven chungchangthuah hianin kan ti tha lovang tih a hlauhawm riauvn ka hria a. Chuvang chuan kuminah hi chuanin engemaw ti deuh taka action kan lak hi a tul lawm ni tih te ka thinlung chhungah a awm ve a ni.

Tin, kan hotute pawhin hemi State level Fire Prevention week hawnnaah te pawh khan tawng te pawh an lo chhuah tawh a, tahchuan hetiangah thil tisual tute chu kan tolerate lovang tih te pawh kha a awm a. Chuvang chuanin heng hi dim lova hma kan lak a tulin ka hria a, chu chu ka han sawi duh a ni.

Tin, chulovah chuan Land Use Policy chungchangthu hi a lawmawm hlein ka hria a, hei sorkar hianin Land Use Policy hi a revive-in a reform leh dawn niin kan hria a. Hei hi tunhmaa lo tih tawh kha a ni a, hei tun tumah hian tha taka nasa leh zual a improve-a tih that tumna a awmin ka hria a, mahse chumia ka sawi duh pakhat lo awm a chu, “Various Department shall participate in the process of implementation and monitoring the policy” tih hi a department hrang hrang atanga NLUP implement tir tum hi a hlawhtling zawk angem aw tih kha ka rilruah hian a awm deuhhleka a. A chhan chu a Command a kha rin aiin a chak tawka tlat thin lova, Department Officer-te interest leh interest lovah khan a inngat thin riau a. Chuvang chuan hei hi delegate vak lova centralize chi zawk a ni angem aw ? tih kha ka

thinlung chhungah a awm a. Tih hmasak hmasa lamah khan centralisation kha tih a ni a, duh ang khan a kal chak loh avang khan Department-ah khan an pe thla kha ni a. Mahse, tichung pawh khan a tha tehchiam lova. Hei hi a zual zawka hma kan lakna tur atan chuan khatianga zawnga kalpui kha a chi lawmni tih ka thinlungah a awm deuh a. Chu chu ka han sawi tel duh a.

Tin, a dang ka sawi duh chu Pu Speaker, thingtlang lam hmasawna hi a lang lo riauin ka hria . Session hmasaah pawh ka sawi tawh a, kawng ina a tlawh lohna hmuna kawng laih tih te, eng neilo eng pek tih te, tui neilo tui pek tih te hi kan sorkar hian ti thei nise a va lawmawm dawn em ! tih kha ka thinlungah a awm a. Chu chu ka han sawichhuak duh a. Session hmasa pawh khan ka sawi tawh nghe nghe a. Keini bial phei chu Motor kawng ina a tlawh loh khua 15-16 vel kan nei a, ke a kal te a ngai a, chuvang chuan kumin chhungah hian Motor kawng laih chhuah theih nise chuan a va lawmawm dawn em ? tih kha ka rilruah a awm viau mai a chu chu kan sorkar hotute pawh hi ka ngen a ni e. Awle, kha kha ka sawi tawh theih ni mai sela, ka lawm e.

PU K.LALRINTHANGA : Pu Speaker, kan Governor-in Sorkar kalphung tur a sawina a lawmthu sawi thei tura hun min pek avangin lawmthu ka sawi a. Kan Governor thusawia Sl.No. 3-na kha kan en chuan Parliamentary Secretary 6 zet mai appoint anni a. Helaiah hian ka sawi duh chu December 11 atanga tun thleng hian sorkar tharah hian kan bial harsatna te buaipuiin Minister leh Parliamentary Secretary te hmu tam ber ka nih ka inring a, hun kal tawh Ministry hmasa te, a hmasa leh ang te thlirin tun huna kan Minister-te leh Parliamentary Secretary tena min lo dawnsawn dante ka thinlungah lawmawm ka ti hle thin a. Minister te an awmlah pawhin Parliamentary Secretary ten lawm takin min lo dawngsawng thin a, an hawihhawm hlein ka hria. Bial nei tan chuan harsatna te kan sawisak ve thin a, an mamawhte, thil tul eng eng emaw harsatna lo thleng te an hnenah kan sawi thin a, Minister an awm loh pawhin Parliamentary Secretary ten awlsam takin min lo dawng sawng a, thil an tifel zung zung mai a, chutianga hun remchang chu tun sorkarah hian kan nei chho ta a, lawmawm ka ti hle a ni.

Chutih rual chuan hei No. 5-nah hianin lawmthu han sawi tula ka hriatna pakhat han tarlang ta ila. Tun hma leh tun hunah te pawh a ni thova. Kan chhungkua chu sumdawnga eizawng kan ni a, sumdawnga eizawng kan nihnaah hianin Bazar vela mihring awmdan leh khawsak dante ka lo zir ve thin a Saw New Market pheiah sawnin Saron Veng lampang luhna phei saw va chian ta ila, Mizo dik tak dawr chu pahnih vel a ni tawh ang a, a bak chu khawchhak lam atanga rawn kal te leh hmun hran atanga rawn kalte an ni. Chutah chuanin kan hriat tura chu khawchhak atanga rawn kalte hianin Mizo sumdawngte eizawna hi nasa takin an luahlan tawh a ni tih han tarlan hmasak thain ka hria a, chutih rual chuan “Foreign National who committed crime in Mizoram on being apprehended will be handed over to their respective Government Agency” tih a ni a, Mizoram rawn kal te hi mi tam takin Mizoram mi an nih leh nih loh hrelo hian Bazarah te leh inhlawhnaah te leh khawi khawiah emaw, Zu zawrhnaah te tiangkhan an awm darh ta thin a ni a. Chutianga chuan Mizo Zoram a awm panggaite ang

hian, an tawngte pawh Mizo tawng pangngai ve vek an nih si avangin kan hre hrang lova, kan zingah thlamuang takin an awm a. Zoram chu Democracy anih avangin chen nuam an ti a, chung karah chuanin harsatna Mizoramah tam tak an thlen thin a, chutianga harsatna an thlente chu Crime-te, drug zawrh te, Zu zawrh te a ni a. New Market chho ah sawn chiang taka in en chuan pawisa chhia thleng tur note leh nu tute

emaw, tih tur nei lova ding mai mai kan hmuh ang chite saw, a ruka zu paipawna zuar deuhvek an ni a. Chutiang chuan tualthah kher loh pawh hetia chenga thlamuang taka lo awm a, Mizo anga chenga, hetiang Mizo te tana harsatna thlentute anni thin a. Khatiang kha a lo nih rualin hetiang harsatna thlentute anmahni ram Sorkar Agency hnenah thlen an ni ang tihah hian engemawchen Zoroma tianga Foreign National rawn kal tur te hi a vengin ka ring a, churang chuan lawmawm ka ti a. Lawmthu ka sawi duh a ni.

NLUP No. 6 naah atawp lam atanga tlar 6-naa ‘Steps are being taken for establishment of farmers commission to take care of the welfare of the farmers’ tih a ni a. Kan member zahawm takte sawi ang khan, kumin chuan khua a thal nasa a. October vel atang khan ruah a la sur lova. Thla 5 vel zet ruah a sur loh vangin khua a rova. Ram a kang nasa a. Chutah chuan kan bial chhunga Farmer te Kuhva huan te a kang ve nual a. An tap nasa tih kan tarlan duh rualin kan Governor ina hetiang thu an thlen hi lawmawm ka ti a. Kan biala mi harsate tanpuina tur ang sum leh pai awm thei dawna kan hriat hian lawmawm ka ti a ni.

A dawt leha khaw “My Govt. would ensure hundred days of employment under the National Rural Employment Guarantee Act to mitigate the plight of the rural households in Mizoram” a ti a. Kolasib District-ah khuan tun hunah chuan hemi NREGS hnuai hian, ni 26 chauh inhlawhna tur kar hmasaah khan pawisa an issue a ni. January ni 16 niin ka hre ta - District Level Vigilance & Monitoring Committee kan nei a. Ni 19 chauh inhlawhna hun siam a ni, tahchuan Sorkar thar chu December ni 11 ah khan a piang a. Khami hnuah khan inhlawhna tur kha siam tak takna hun a awm lova. Chutichuan ni 100 kumin chhungah inhlawh ngaihna a awm tawh lo reng reng a ni. Tunah hian ni 18 a ni a, Ni 12 vel chauh kumin chhungah hun a awm tawh a. Ni 100 chu a theih tawh loh hrim hrim. NREGS hnuai hian ni 100 inhlawh lo te, inhlawhna tur dila inhlawhna tur neilote chu Compensation pek an ni ang tih te a inziak a. Mahse, he NREGS hnuai Kolasib District-a pawisa, Sorkar hmasa atanga an lo dah kha chuan a daih ta lo hrim hrim a ni. Ni 40 inhlawhna tur pawh a daih lova. Compensation pawh pe dawn ta se a daih dawn lo reng reng a ni. Amaherawhchu, helai hian kan hmuha chu ni 100 an inhlawh theihna tur atan hma lak tur a ni ta a. Hei hian min tilawm hle a, Sorkarin ni 100 inhlawhna tur ruahmanna a han siam tur hi lawmawm ka ti a.

Ka han sawi tel leh duh chu kan bial chhunga khaw tam tak te, a bik takin Saipum, Hlimen, Saiphai te ho khuan Buh an thar mumal lova, tun kum hluiah khan an buh te kha Sazuin a seh zawh sak vek mai a ni. Buhfai pawh sorkarin rawn dah mahse, a leina tur sum leh pai an neilo. Ration lo thleng teuh mahse, a leina tur an nei lova, churang chuan helai NREGS atang te leh sorkarin ruahmanna dang a siam atanga inhlawhna an hmuh chuan a leina tur pawh an nei thei turah ka ngai a, lawmawm ka ti a ni.

Pu Speaker, pakhat chauh kan sawi lehleng a. No. 7 naah “My Govt. would soon initiate necessary measures for its rectification,” tiin education chungchangah kan Governor khan a rawn sawi a ni a, hei hi lawmawm ka ti. Zirna chungchangah tunah hianin Zoramah zirna a tlahniam ta. Mahse, sorkar thar chuanin hmathar lain hna a thawk dawn a ni tih ka hriat avang hian lawmawm ka ti a. Chutah chuan ka han tarlan duh a chu hmani V/C inthlan dawn khan ka bial ka fang chhuak vek a, chutah chuan Saiphaia kan Primary School pakhat chuan zirtirtu pension hnai deuh mai kha Zu in avanga sikul pawh kal tha lo a awm a, zirtirtu dang tlema la thalai deuh Temporary deuhhleka lak niin ka hria, Zu in, zu zuar ang hiala miin a an sawi a ni a. Kolasib atangin official mi pawh an lo kal a. Khawchhung mipui nu leh pa ten chumite zirtirna hnuaiah chuan an fate school kal tawh lo turin an ti tawp mai a ni. Chutiang chuan tun hunah hian zirna a tlahniam tawh a, kan Governor-in tiang anga hmalakna tur thil tha a rawn puang hi lawmawm ka ti a, lawmthu ka sawi a ni.

LT.COL. ZOSANGZUALA

: Pu Speaker, kalawme. His Excellency the Governor of Mizoram Speech hi a tawi a. Mahse, a fun kim hlein ka hria. Para 3-na a sawi Parliamentary

Secretary a dah te hi hei hian kan Sorkar Administration tha zawka a kal ka beisei a. Continuous Occupancy of Chair ti mai ila, an Ministry Chair kha ruak lovin dawr tur kha an awm reng dawn niin a lang a.

Para 5-naah hian Peace tihah hian kan Governor hian a hrechiang hlein ka hria a. Tuna kan House Leader ngei pawh hi remna duh vanga lalthutthleng kian ngam a nia. Hetatang pawh hian Peace hi chu kan maintain hle dawnin ka hria. Tunhmain hel ten an duh leh kalkawngah min hmang a, duh leh Training Ground-ah min hmang. Khang kha a awm tawh loh a rinawm khawp mai.

Chulovah Law & Order ah hian hei a bikin Aizawl khawchhungah hian mi tam takin kawng pawisa lovin, kawng tizim khawpin kan motor-te kan park a. Chubakah Building Material te kawngsirah kan chhek khawm a. Hengte pawh hi thuneitute hian min la sort out sak turah ngai ila.

Tin, hetilai para 6 na NLUP chungchang hi – NLUP hi hriat angin kan campaign a kan hmachhawp lian ber a ni a, hei hi tihpuitlin kan tum chiang hlein a lang a. Kan hotupa berin hma lain Chair hi amah ngeiin a thut dawn a. Chubakah amah tanpui turin Pu R.Selthuama, Rural Development Director NLUP lo implement a experience nei tawh te an ni a. Tin, NLUP hi a hlawhtlin ngei pawh kan beisei a. Synod survey-ah khan 40% success tih a chhuah a nih nghe nghe kha. Hengah te pawh hian beiseina a sang hle a. Tun sorkarah hian kan mipuite pawh hian beiseina sang tak an neih a rinawm a ni.

Tin, Education hi hetilaiah hian a ziaak a, “Would soon initiate necessary measures for its rectification” tih hi. Kan Education hi quantity aiin quality lama kan kalchhoh a tulzia hi an hmuchiang hlein ka hria . Hengah

te pawh hian quality education pakhata ka ngaih pawimawh chu Mizorama Sainik School din hi a ni a. India State 29 ah hian Sainik School an nei a. Hengah te hian Military Officer a luhna tur training-na tha tak an pe a. Military Officer tha tak tak an chherchhuak a. Kan neighbouring State Manipur leh Assam State-ah te hian Military Officer a za tela an neih lain Mizoram, keini Sainik School nei lo hi chuan Military Officer kut zungtanga chhiar tham lek hi kan nei a. Hengah te hianin a rualawh thlak a, hemi hawizawngte hianin Sorkar hian hma a la dawn ni te pawhin kan hria a. Chhingchhip ah khian Sainik School tur hmun tha tak an khawtlang hotuten an pe a, a detail project report pawh kan nei tawh a, kan House Leader ngei pawh hian uluk takin a han en tawh a, Education Minister te pawh hianin ke an pen chhuak mek a, hengte hian kan Education System hi kawng khat chuan a improve ngei dawn ni pawhin a lang a, hengah te hian a thlamuan thlak hlein ka hria a.

Tin, kan sawi leh duh a tawpnaah chuan, Health Insurance Scheme for NLUP, kan retheih avang ringawt hian Damlohna hi kan pumpelch chuang silova, chuvangin a retheite hlei hlei hi a bawrhawm te kan ni a, hetiang zawnga Health Scheme te Sorkar in a han ruahman hi mirethei te tan hian khua a var sawt hlein ka hria a, a lawmawm ka ti a ni. Heng an sawi bak pawh hi sawi tur tam tak a awm a. Forest lampang kha a sawi chiah lova, amaherawhchu, Forest hi ka rilruah hian a awm ve khawp mai a, ram kan ti kang a, hmanni lawkah pawh kan bial Tlangnuamah khian Tin sawm hmun vel Chawlhni khan a kang a, kha kha a lokal miin an thelh ringawt a. Hetiang laka lo veng tur hianin Territorial Army Home and Hearth te hi State Sorkar thenkhatah chuan an lo din tawh a. Himachal ah te khuan, Ecological Force te a then chuan an ti a, hetiang zawngte hian kan Sorkar hian hma a la turah kan beisei a. Ram tikang te hi a hremna nasa zawk pekin, Ram tikang lo tura check-na hi nasa zawka hma lak nise. Kan Sorkar hian hma la se chuan a lawmawm lehzualin a rinawm.

Tichuan kan Governor thusawi hi a lawmawm a. Kan Sorkar kal dan tur chiang takin a han sawilang a, chuvangin Motion kha ka han support e. ka lawm e.

PU LALTHANSANGA : Pu Speaker, ka lawm e. Hei wawiinniah helaiah Governor thusawi kan han sawikhawm leh a ni a, a hma khan kan sawikhawm tawh bawk a, a hma ami pawh kha point 12- tho a ni a, tuna mi pawh hi point 12 tho a ni a.

Kan Kristianna a lang chiang hlein ka hre thin a. Amaherawhchu, chutih lai chuan ka member pui zahawm takin a Lord Krishna Academy tih te kan lam ta nuai mai a, kan House zahawm takah hian, khatizawng pheih kha chuan a hming te kha han thlak theih nise tih kha rilruah chuan a lian hle mai a. Hei lawmthu sawina deuh vek ani mai a. Kan Governor thusawiah hian. Hei hi a taka kan chantir hi a ngai ta ber mai a ni a. Chumi kan chantirna turah chuan hemi NLUP bikah hian han sawi

ta ila point 6-naah hian. Hemite pawh hi tunah Apex Board te pawh hi din ani ta a. Hei tunah chuan March 15 a ral tawh a, lo hal pawh a tawp tawh a, kan Sorkar chuan hma kan la tan ang tih te kha kan bialah chuan kan auhla te kha a ni a, kan bial mipuite chuan tunah hian in hmang tan tura inngaihna an neih len hle lain, hei kumin te chu kan hmang tan hman dawn lo niin a lang a. Hei hi a hma pawha ka sawi tawh ang khan enghunah nge kan tan theih hun ni ang ? tih te pawh hi vawiiniah hian kan sawi leh duh a.

A chhan chu kan dawnsawn tum dan te leh vawiinnia kan campaign dan leh kan kalpui dan te hi tlemin a inmil lo deuh ta em ni a tih theih a. MLA han nih ve takah chuan zawhna kan tawng hnem em em a. hetiang lai te pawh hi kan Sorkar ropui tak hian chiang deuh hlekin rawn tilang tawh sela, a road map te pawh hi vawiinniah chuan awm a hun tawh hlein ka hria a, a la awm lo deuh ni te pawhin a lang a. Chuvang chuan duh ai hian kan muang deuh em ? tiin tun aia chak zawka hma la tur hian kan Sorkar hi ka duh a. Pu Speaker,

Tin, 7-na, Education chungchang ka bial Hmunzawlah te khan zirtirtu neih that loh chungchangah an rawn protest deuh a, kan Minister zahwm tak khan a hre tawhah kan ngai a. Chumi chungchangah chuan helaiah hian a rawn zia lang a. Theih ang anga tan lak a tum zia kan Governor hian a rawn tarlang a. Hetiang hian kan bialah chuan harsatna lian tak kan nei a. Hetiang taka a rawn ziah avang hian a lawmawm hlein ka hre bawka.

Tin, Youth Commission hi kan sawi fo a, a “MoU” te pawh hi a changtu Minister zahawm tak hian min pe thei sela, tin, hei hi han hriat a han hmuh te pawh hi a chakawm a. Chu chu ka han ngen duh bawka. Tin, admission fee ah engzatnge an tih a, eng ang hian nge an tih ? pakhat hian Mizoram Sorkar hian engzahnge kan chan ve ang tih te hriat a chakawm deuh hlek a. A dang hi chu a tha tlangpui a, a tak taka kan tih hi a pawimawh ber a, thu hi tisaah chang tawh sela chuanin han sawi tur pawh awm lo tawh hial khawpin a lang tawh a.

Tin, point 11-naa new Health Insurance Scheme han tih te hi Ministry of Labour nena tang kawp tur te anih avang hianin a puitling hlein a hriat bawka. Mega Food Park tih te hi pawisa heti zat kan hmu tawh a, khawi hmun nge ni ang a, khawiah nge tih dawn tih te pawh hi hetiang te pawh hi din leh dawn ta ila a pawimawh hi chu power hi a ni tho mai a. Chuvangin, hetiang te pawh hi din dawn ta ila, Industry te pawh kan din leh turah a lang hial a. Chuvang chuan Power-a hma kan lakna tura heti laia tarlante pawh hi a tha thawkhat rualin Bairabi Hydrel Project te pawh hi 1998 te pawh khan DPR hi peih leh tawh a viable Project a dah niin ka hria a.

Tin, 11th Finance Commission-ah hian tan theih tur anga awm niin ka hria a. Hetiangte pawh hi priority-ah hian a dah ve theih lawm ni ? Heti laia kan ziah tawh ang hianin Sorkar hmasain a lo tih tawh te chhunzawm tih kan tiam bawka. Chuvang chuan hetiangte pawh hi en that leh a hetilai hi kawng awlsam, rel te pawh lo thlenna a ni tawh a, engkim tih nan a awlsam avangin kan Sorkar hian a en tha thei lawm ni tih te hi kan ti duh bawka.

Tin, kan bialah khian Bungtlang, Keitum tih te leh hmun hrang hrangah khian an tui pipe khi kum sawmhni aini a rei tawh a. Tun lain tui a harsa em em mai a. Kan Sorkar hianin tui te an chawi tir ve bawh a. Chutichung pawhin a chawina rate khi hniam deuh hlek te pawhin a lang a. A chawi tur te pawh a hlat deuh hlek avang khian chutiangah te pawh chuan ngaihtuahna min hman sak leh se, deuh bakah khitiang tui pipe kum sawmhni chuang tawh te khi hemi Health Insurance Scheme kan tihah pawh hianin kan hriselna tur atan hrim hrim pawh hianin khitiangte khi chu a hlui tawh lutuk deuh, a pawp lai leh engemaw te a tam tawh a, hetiang avang hian kan tui in te pawh hi hrisel tawh lo hian a lang a, chu chuanin harsatna dam mawh hritlanna te pawh min thlen hle ni te pawn a hriat theih a. Chuvang chuan khitiangte pawh hi han thlak thar theih dante a awm em tihte a changtu Minister zahawm tak khan min han hriatsak se ka duh a. Chutiang chuanin vawinia Governor thusawi tam tak a hi a tha a, amherawhchu, a takin chang se tih a kha Pu Speaker, kan ngenna a ni e, ka lawm e.

PU R. SELTHUAMA : Pu Speaker, ka lawm e. Hei vawiinnia kan Governor Speech kan han sawiho turah hian ka rilrua lo lang hmasa ber chu kan Campaign lai khan 'Change' kan duh e, tiin kan sawi thin a. Vawinia hian chu chu a lo lang tan niin ka hria. Tunhma hun dangah chuan Governor Speech hi hun rei tak tak darkar khat te sawiho a nih thin lain vawinia chuan kan Governor Speech hi minute 10 lek a zawh theih a ni.

Tin, hemi rual hian Solomona hla thlankhawmah khan "Ka hang na ka nalh a nia" tih kha a awm a. Chung ang deuh hlek chuan hei ka tawinaa ka sei ania tih ang deuh niin ka hria a. A point a hi point 12 lek a ni na a, a fun tam em em mai a, hei hian 'change' ropui tak arawn thlen dawn nite pawhin a lang a. Tichuan, tunhma kan hriat lar em em thin Office bangah te pawh kan tar thluah thin, 'Talkless and work more' tih kha kan tar thluah thin a. 'Tawng tlem la thawk tam rawh' tih kha. Chung ang chiah chuan tunah pawh hian he kan Governor Speech hian sawi tam lova, mahse thawhtur tam tak mi a rawn siam si niin ka hria a. Chuvang chuan lawmawm hlein ka hria.

A hmasaah chuan Sorkar tha, felfai han din a ni tur te, hengte hi a lawmawm a, tin, a pahnihnah chuan, Mizoramah hian sualna kawng hrang tam takin a lo thleng a, chung ang ti thinte pawh chu keimahni ram chung mi ni lovin pawn lam mite an ni thin a. Chung angte chu kan rilruah chuan hetiang thilsual ti thinte hi sorkar hian man sela, an ram sorkar hnenah hian thawh haw mai sela a va tha dawn em ! tiin kan sawi sep sep thin a. Sorkar lakah hian beiseina kan nei ngam thin lo a ni. Mahse, tunah chuan pheh hnihaah khan chutiang mite chu anmahni respective government agencies ah thawh haw an ni ang tiin Governor hian a sawi ngam ta mai a. Hemi atang pawh hian kan crime rate te pawh hi a lo tlahniam nghal ang tih hi ka beisei a. Chuvang chuan a lawmawm ka ti em em a ni. Hetiang a nih chuan, Mizoramah pawh hian remna leh muanna kan neih hi tun aia nasa hian kan nei thain ka ring a. Chubakah silai tawlhruk ang chi te pawh dim loh tur an nih atang hian khang hote pawh kha an tawmim tan ang tih ka beisei a.

Tin, chubakah chuan NLUP hi tunhma khan Congress sorkarin kum 10 lai a lo implement tawh a, kei pawh sorkar hna ka thawh laiin chutah chuan kum 7 leh thla 5 zet a buaipuituah ka lo tang tawh a. Khatih hunlai khan zan kal deuh chungin kan ti a, tunah hi chuan chu aia felfai zawk deuh a tih theih tur awmin a lang a. Chutiang atan chuan kan Sorkarin Apex Board te a din thar ta a. Hei hi thingtlang lama kan mi harsa zualte leh khawpui chhungah pawh mi harsa te tan chuan hei hi an nghahhlelh ber pakhat a ni a. Hemi atana Sorkarin hma a la nghal hi a lawmawm ka ti a. Tin, chubakah chuan kan hriat theuh angina NREGS ni 100 inhlawhna Sorkarin hei hi chu kan ti ngei ngei ang a ti te hi a lawmawm a. Tin, chutih rual rual chuan keini khawpui chhung bialtute tan hi chuan hemi hi khawpui chhungah a hman theih dawn loh a ni a. Chuvang chuan heng atan te pawh hian hemi mai lo deuh te pawh hi kan Sorkar hian min han siam belh leh sela a ziah bakah hian tih te pawh hi ka sawilang tel duh a ni.

Tichuan, zirna chungchangah sawi teuh tur a awm, kan tlahniam nge tlahniam lo tih te pawh kan thiante member zahawm tak te khan an rawn sawi a, amaherawhchu, ka rilru a lo awm thin chu keini High School kal ve lai khan Laltin engah kan chhiar thin a ni. Chutihlai chuan khawpui leh hmun changkanga awmte chuan T.V. te an neitawh a, Electric engah duh duh an zir thei tawh a. news pawh T.V. ah an en tawh a, chutiang angte chu kan compete ve a. Chuti chung chuan kan thiante kan classmate te ngei pawh khan IAS te an ni thei a, Laltin enga zir chung pawh khan. Mithiam tak tak Delhi khawpuia mite pawh kha an compete phak a ni. Mahse, tunah chuan Mizoram chhung ngeiah pawh hian Delhi a facility an neih ang zawng zawng neilo mah ila an neih ang tam tak kan nei ve tawh a, engte pawh kan nei tha ve tawh a. T.V. lam te pawh kan nei ve tawh a. Tin, lehkhabu pawimawh tam tak te chu Internet ah te pawh a hmuh ve theih tawh a. Chuti chung chuan Competition-ah hian kan tlahniam ta tlat a, chuvang chuan kan Education system a hi atlahniam deuh anih loh pawhin a mihring a hi kan tlahniam a ni ang tih te pawh ngaihtuahnaah a awm a. Chumi atan Sorkarin hmalakna thar a hanbuatsaihte hi a lawmawm ka ti a.

Tin, chubakah Civil Service-ah hian kan tlahniam a, chumi hre renga tuna hemi Coaching classes an han siam tur ang te hi a lawmawm ka ti a. A hmingah kha chuan Lord Krishna tih te kha chu tuten emaw hming an vuah a kha chu lo thlak mai te kha a rem kher lovang a, hmingah eng ual nge awm le, tih te pawh a nih kha maw le. Rose par te pawh hi hming dang vuah ta ila, a rimtuina a dang chuang dawn em ni tih kha a awma, chuvang chuan hming chu eng pawh nisela a zirtirte kha kan thiam a, keimahni Mizo thalaite IAS ah te leh Central Service-ah te hian tam zawk an tlin theih dawn phawt chuan a hming te chu eng hming pawh ni rawh se pawilo ah ngai ila a tha mai lawm ni kan ti deuhva.

Tin, chubakah chuan kan sawi tel leh duh a chu kan Sorkarin a dan chungchangah hian hma kan sawn tam vak lova, Mizote hian dan kan hre tam lo hle a, hemi chungchangah hian hei Mizoram State Law Commission te din an ni ta te hi a lawmawm ka ti a, tunah hi chuan dan lamh pawh hian kan thangharh deuh tawh a, a bik takin keini ang rual pheih hi chuan kan hrelo leh zual a, chuvang chuan heng Law

Commission a rawn awm atang hi chuan hemi kawngah hian kan thangharh zualin ka ring a. Tin, chubakah chuan thil reng reng Sorkarin a siam hi plan fel tawk taka a siam loh chuan a hlawhtling duh lo hle a. Chumi atana Governor-in Planning Board Vice Chairman ah mithiam tak IAS retired te, a Secretary atan pawh khatiang zel Sorkarin a han siam te hi hna tak tak thawh an tum tih hi a lang theiin ka hria a. Hei hi lawmawm ka ti em em a ni.

Tin, chubakah chuan hei tun thleng pawh hian kan sawi thin a, eng kan neih that loh te hi tumah han infak a dem lutuk tur pawh kan awm lo. Kan duhthusam hian kan thawk thei lo tih hi a lang a. Amaherawhchu, tun Sorkarin a hmalakna tur Tuirial Hydel Project te tihlawhtling tur te, tin, a bik takin Kolodyne Phase – II atan a hma a han la tur te, Tuivai Hydel Project Megawatt 210 atana hma lak an tum te hi lawmawm ka ti a. Theih phei sela tun sorkar chhung ngei mai hian henge hi Commission hman tur hian hna han thawk sela kan ti a. Chumi a nih theih em loh pawhin tupawh lo sorkar sela, inthlan leh pawh tihpuitlin ngei ngei tur khawpa hma la thei turin kan sorkar hian tan la sela, tichuan kan zavai atan an thain ka ring a. Chumi tur chuan kan sorkar pawh hi kan ngen duh a. Thui tak hna kalpui tawh si a chawhhsan leh ngai ni lovin hmachhawp tha tak, hmabak awm, thawk leh tur tan pawh a chhunzawm chak turin kan sorkar pawh hian thawk turin kan duh bawk a. Chutiang chu kan beisei dan a ni. Tuirial Hydel Project te pawh a tawp ti tih mai a, heng ang chi te hi ni lo turin kan duh a.

Tin, chubakah chuan heng Health Insurance Scheme chungchangah pawh hian an rawn sawi tawh ang khan Central atanga Labour Ministry hnuaiia Schemes thar lokalte nena tangkawp te hi a lawmawm ka ti a. Tin, chubakah State Referral Hospital Falkawn ami te angt, Sorkar hmasa Congress Sorkar khan a bul a lo tan tawh a. Chuti chung chuan Sorkar hmasain a han chhunzawm a. Mahse, chhunzawm hleihtheih lohvin chhunzawm ni si a. chhunzawm leh tur pawh awm mang lova tih tawp deuh ringawt mai, Ar vulh nana hman ti tih deuh mai ang chi ni lovin, hei pawh hi kan Sorkar hianin hma a la leh anih chhunga a zo hman ngang lo anih pawhin a ti leh tu tur tan pawha hmachhawp tha anga thawk turin, chutiang ang chuan kan han ngen a. Ka'n beisei bawk a.

Tichuan, a tawpna berah chuan heng kan insawiselna thin fo Ministry hmasa tena an hmachhawpte hi kan intih sak lova, churang chuan hma kan sawn lo a ni kan tih thin ang te awm lova, Ministry hmasa tena hma an lo lak tawh ang chu tih theih hi viable anih phawt chuanin, kan chhunzawm zel ang han tihna rilrute hetiang an rawn sawichhuakte hi a lawmawm ka ti a. Hei hi a step forward a niin ka hria a. Churang chuan change a tha zawnga change hi a thleng dawn a ni tih hi ka beisei a. Churang chuan tuna kan Governor Speech ah hian lawmthu sawi an rawn rawt a kha ka support ani e. Ka lawm e.

PU JOSEPH LALHIMPUIA : Pu Speaker, ka lawm e. Kan Governor zahawm takin Sorkar hmalakna tur hmachhawp pawimawh tak tak a sawi a. Member zahawm tak ten tam tak an sawi tawh a. kan lawm tlangin ka hria a. Tin, he thu sawi hi Zoram mipuiin T.V kaltlang te, Chanchinbu kal tlangtein an hmu a. Kan lawm a ni tih hi he House zahawm takah hian ka sawi duh a ni.

Point pali emaw chauh ka tarlang ang a. A zavai hian lawmawm leh a sawinaa tinzawn pawh hi thil thui tak sawi tur a awmin ka ring a. Amaherawhchu, chung chu ka sawi lovang a. Pu Speaker, pakhatnaah chuan mirethei thingtlang leh khawpuia chengte dinmun tundin leh khai chhuah hi he Sorkar thil tum pawimawh ber, top priority a ni tih Governor-in an tarlang hi a lawmawm ka ti a. Chumi miretheite chhanchhuahna tur atan chuan chhanchhuahna kawng hrang hrang zingah NLUP hman tur anih thute, chumi ti hlawhtling tur atan chuan Apex Board dinfel a ni ta te, hun reilote chhunga hmalakna awm te hi a lawmawm ka ti a, ka han tarlang duh a.

Tin, a pahnihnaah chuan thalaite hmakhaw thlir leh beiseina eng siamsaka hmalakna hrang hrang tarlan a ni hi a lawmawm ka ti a, ropui ka ti a. Vawiinia he House zahawm takah Mizoram thalaite, thalai zawng zawng aiawhin kan Sorkar hnenah kan Sorkar chungah lawmthu ka sawi a ni. Chung zingah chuan thil pahnih chauh tarlang leh ta ila. Pakhatnah chuan Mizoram Youth Commission leh Lord Krishna IAS Academy tena Civil Service Coaching class Aizawla hawn mai theih tura ruahmanna an siam hi lawmawm ka ti a. Kan sawi zau duh chu kum 2 kum 3 liam ta khan NGO lian ber YMA General Conference-ah Mizo thalaite potential tam tak neite human resource and develop-na tur atan IAS Coaching-ah an kal theihna turin Delhi-ah khuan Hostel siamsak ni se tiin YMA General Conference-in a lo pass a. Chu agenda chu Lunglei Sub-Hqr atanga lokal a ni a. YMA hruaitute leh Sorkarin theihpatawp a chhuah a. Amaherawhchu, hmalakna leh hmasawna tam tak zingah New Delhi-ah Hostel kan din thei lova. Chutihlaiin Sorkar thar kan Chief Minister zahawm tak kaihhruaiah hun reilote chhungin New Delhi ah pawh ni lo Aizawl khawpuiah IAS Coaching Academy kal thei tura ruahmanna kan han nei ta a, lawmawm ka ti a, lawmthu ka sawi a ni.

Tin, hetihlai hian sawi tak ang khan kan NGO te, YMA te pawhin kum liam ta mah nisela, an thil lo bawhzui leh thil tum te Mizo thalaite Central Service-a tam zawk kan inhlankai theihna tur atana kan Sorkar thar ina hetiang ruahmanna a siam ta hi an lawm ve em em ang tih ka ring a. Tin, Academy chungchangah khan, Lord Krishna Academy chungchang kha an han tarlang a. Ni e, hei Rao's Study Centre te, Brilliant Tutorial te Chennai-ah te hmingthang tak tak te a lo awm a. Mizoram atang pawhin kan Zofa kan Mizo Officer chhuanawm tak tak te pawh hemi hmun atanga lo zirchhuakte pawh an ni thin tih tarlan a ni a. Amaherawhchu, Lord Krishna IAS Academy hi ala naupang hle a. Kum 1996 a din kha a ni a. Chutihlai chuan kumtin chawhrualin he Academy atang hian mi 10 vel Civil Service ah hian an inziak tling ziah a. Tin, kuminah hian New Delhi a an exam centre a tangin mi 32 chu interview turin antling tawh nghe nghe a ni. Kan Central Scheme neih tam ber te zinga mi hi vai (Hindi) tawng hmanga Project leh Scheme siam a ni a. Chumi hmang chuan kan kawngpuite mirethei leh harsate chhanchhuahna ah thil tam tak kan thawk thei a ni wawinah hian Mizo thalaite Central Service a an tlin theih nan Academy awmsa ang hming

pawh nise, a hming a teh ringawt hi dikin ka ring lova, thil tha tak man tlawm zawka kan kawtkai ngei a kan kal thei tur hi a lawmawm ka ti a.

Tin, hei Sports Complex Zobawkah kan Sorkar hmasaah khan crore 10 ruahmanna neiin din tum a ni a. Hei hi hun reilote ah kan Chief Minister zahawm tak leh kan Sports Minister in theihtawpin hma anla a, Sports Complex kha State Sports Academy ah hlangkaiin crore 34 Central Sorkarin min han pe leh ta hi Lunglei 'E' bialtu MLA ka nihna angin leh High Power Committee Vice Chairman ka nihna ang pawhin Sorkar-ah lawmthu ka sawi a. Hei hi niminah kan Governor zahawm takin a sawi kha T.V. kaltlang ten an lo en a, a bikin Lunglei mipuiin kut an beng a ni tih he House zahawm takah hian ka tarlang duh a ni.

Tin, Pu Speaker, hmasawna tuantling leh daihzai neih theihna turin Planning & Implementation pawimawhzia kan sawi thin a. Hei kan State Planning Board dinthar a ni te, hemi kaihruai tur atana kan Officer fel tak tak experience nei tawh te ruat an ni te hi lawmawm ka tia. Tin, hei hi kan Zoramina kan chhawr tur leh kan hmasawna tur tak tak pawimawh zing a mi anih ka ring a.

Pu Speaker, ka hriatsual loh chuan Sorkar hmasa khan State Planning Board hi kum 2 dawnlai thu mumal tawh lo an ni te pawhin ka hria a. Tunah chuan hei thla hnih/khat emaw lek a liam a, State Planning Board hmalak dan leh hnathawh dan chu kan Sorkar Officer te leh mipuite pawhin an hria a, lawmawm ka ti hle a ni. Tin, hmasawna a bul thut atanga a awm theihna turin thuneihna insemzai te, tin, Planning grassroot level atanga Planning aawm theihna turin kan Chief Minister zahawm takin a ngai pawimawh a, hemi tihhlawhtlin theihna tur atan hian hmalakna hmasaah Lunglei pawh hi hmang ila a ti a. Lunglei High Power Committee te siam thar an ni te, Mizoram rorelna sang ber leh zahawm bera kan Governor zahawm takin a tarlang te hi chhim mipuiin kut bengin an lawm a ni tih hi he House zahawm takah hian ka han sawi duh a, keini chuan kan ngaihndan chuan Champhai hmasawna hi Mizoram hmasawna a ni, Lunglei hmasawna hi Mizoram hmasawna a ni, Lawngtlai hmasawna hi Mizoram hmasawna a ni, Lawngtlai leh Saiha hmasawna saw Mizoram hmasawna a ti tih hi kan ngaihndan nghet tak a ni tih kha he House zahawm takah hian ka tarlang duh bawk a ni.

Awle, Pu Speaker, a tawp berah chuan Electric Power kan neih theihna turin hma lakna tam tak hei kan hmu a, a lawmawm hlein ka hria a. Sorkar hmasain compensation avanga a lo hluihlawn tawh te, tin, Kolodyne Phase – II te hetiangin hmalakna tur tam tak ruahman a nei a, tunah MoU te pawh signed an ni hi hun reiloteah Khawvel tukverhah Zoram hi he Sorkar thar hian min hlangkai dawnin ka hria a, hun reilote chhunga kan Chief Minister zahawm tak kawhhmuhna a Sorkar thar hmalakna tarlan a ni hi a lawmawm ka ti a. Governor thusawi Motion of Thanks kha ka support a ni tih ka han sawi a ni. Ka lawm e.

Dr. R. LALTHANGLIANA : Pu Speaker, ka lawm e. Hei Governor hian kumtir/kum bulah hian thu a sawi thin a, a pawimawh hle anih ka ring a. Khawi State-ah pawh kum bula a thusawi hi chu chhinchhiah hi a hlawh bik riauin ka hria a. hei nimin khan a thusawi kan han ngaithla a, sawi pawh kha nuam a ti viauin ka hria a, amaherawhchu, a tawi lutuk deuh niin ka hria a. 'In conclusion' a'n ti kha chu amah pawh kha a hrilhai deuhin ka hria. Point 12 bawr vel Governor thusawiah chuan hei kum 20 vel House-ah ka'n thu ve tawh a, a tawi tum tak anih ka ring a, a tawi a kha a pawh hrim hrim e ka tihna lam a ni lova, Department tam tak he Governor thusawia he House a sawi hlawh an awmlo a hi erawh chu a felhlel deuhin kan hria a. Pu Nirupam Chakma an sawi deuh khan District Council te hi chu lang tur niawm tak hian ka hria. Tin, Sorkar hnathawk hamthatna te, PWD hmalakna lang miah lo te, PHE hmalakna lang lo te, Industry, AH & Vety., Forest, Tourism, Trade & Commerce, Cooperation, Urban Development & Poverty Alleviation tih te, Higher & Technical, Land Revenue, Horticulture & Agriculture, Sericulture Transport a dang pawh a tel mai thei khatieng Department 20 dawn lai kan Governor zahawm tak thusawia a lang lo hi chu tlem kum dang a ang lo deuh em? kan ti a ni.

Tin, pahnihnaa kan sawi duh chu Pu Speaker, Parliamentary Secretary 6 ruat a ni a. Kan House Leader-in bill a rawn thehlut a, a rawn lay ta a engtikniah emaw chuan kan sawi dawn tho a. Change te pawh chu ani ang a, a bill a awm hma hauh mai a Parliamentary Secretary 6 han ruat hi ka sawisel hrim hrim tihna ni lovin tlem chuan kan hmanhmawh lutuk deuh em le ka ti a. A tha tho a. Amaherawhchu, hei bill kan la sawi dawn chauh a, kan pass dawn leh dawn loh kha a la hriat loh reng reng mai a, hemi hmaa kan han ti erawh hi chu tlem chuan kan ti hma lu deuh awm mange kan ti deuh a. Engpawh nisela mi inruat tawh han tih khaihlak a kha a tihchi lova, amaherawhchu, thil hi vawikhat precedent thalo kan siam tawh chuan nakin zelah a fello in ka hria a, a chhan chu helaia kan en thuak thuak hian Minister of State rank ani ang tih zawng zawng te leh khate kha anih laia oath of Secrecy kan Chief Minister hma a an lak mai ang chi te, House a ngaihtuah ngai chi si la ngaihtuah hma hauh a kan lo kal deuh hi chu an lungawi thoin ka ring a, tlem kha chu lo nghak deuh se chu a tha mang e te kan ti mai mai a. Engpawhnise, helama kan awm avangin sawisel hrim hrim ka ni lo a ni tih erawh kha chu min lo hriat sak kan duh a ni.

Tin, phek 3-naah khan kan Department enkawl thin te ani deuh a. 'The declining Education standard in the State is a matter of great concern' atih kha a lawmawm viau rual khan thil hi eng tehfung in nge ni kan zuk teh tih hi kan ngaihtuah a ngai a, declining kan tih chuan a tlahniam ta zel a kha. Kar hmasa Zirtawpniah khan Chapchar Kut ah Show an neih khanin kan ram hi Chiahpuam tih leh engemaw boruakina a chiah viau laiin thil lawmawm deuh chu India ramah Education-ah Primary Education-ah pheh chuan pakhatna kan ni tih te in lo show in ka hria a, ka awm chiah lova, a lawmawm ka ti a. Chuvang chuan India ram ina tehfung fel tak State 35 ah pawha literacy ah pakhatna ni mai tura vawiinniah hian provisional figure ah pheh chuanin sang tak kan nih lai te. Tin, Elementary Education, Primary Education a pakhatna inni an tih laia engemawti zawnga kan dinhmun a chhe zawnga han project a kha Governor thusawi awm reng tur record atan hianin ka rilru ana ve deuh hlek a. Department pawn theihtawp chhuahin tan an la dawn a, tin, kan Minister thar pawhin theihtawpin tan a la

dawnin ka hria a, a lawmawm rual rual khan declining tih tawngkam a kha han delete theih chu nise a tha mang e kan ti deuh a ni.

Pu Speaker, hei vawiinniah thu lawmawm tam tak a awm niin ka hria a, lawmawm ang reng deuh chu ka en ka en a, Governor Speech hi, Point riat (8) han tih khan point khatah hian engemaw thil inang lo te a inzep a. Helaiah hian kan en kan en a, a speech ah hian 80% vela hi chu Sorkar hmasain a thil lo tih tawh entirnan, Youth Commission chungchange, State Sport Academy Zobawk tih te, nichina kan han ngaihtlak tak Health Insurance Scheme tih te Mega Food Park tih te, Kolodyne Phase – II tih te, Tuivai kan han lam ri te. Tin, Mizoram House New Delhi leh Mumbai tih te, khangho a kha a speech a tam tak 80% a chu Ministry hmasaina a lo tih tawh sa, engtin emaw strengthen emaw a han tih chak ang chi leh han tih phuisuina tur ang chi thil lo lang a hi a lawmawm ka tikhawp mai a. Amaherawhchu, chutih rual rual chuan Sorkar thar ve lem siina engemaw new initiative tak tak ram tana chher tlak tur ang tak tak entirnan, Youth Commission ah pawh khan kan buaipui kha a te mai maiin ka hria. Lord Krishna Coaching Academy te pawh chu kan han sawi ri a. Mahse, Youth Commission hian kha Coaching ringawt kha a tum a ni lo hrim hrim. Youth Commission hian Act fel tak a nei a, bill kan han pass tawh kha uluk tak pawn lo chhiar tlang ila ka duh khawp mai a. Thil tam tak kha Youth Commission khanin kan ram thalaite hmakhaw thlir atan hian a keng a ni tih kha kan hriain ka ring a. Chuvangin khalai Academy tiha tello lai kan han sawi chu ka pawm thova. Mahse, thil tam tak hei hian a fun dawn a ni tih kha kan sawi duh a. Chuvangin vawiinniah hian kan roreltu tharte i dinglam a mi te hian ngaihtuahna tak tak nen hmang chho sela ka duh a.

Tin, Hydel Project kan sawi rual khan Ministry hmasa khan theihtawp chhuaha kan han buaipui ve leh kan han sawi rik ve awm chu Bairabi Hydel Project kha kan hlamchhiah miah lo a ni. Kan hre vek a. Mahse, duh angin thil a tih zung zung theih lova. Tun kan Governor Speech-ah hian Kolodyne te leh Tuivai tih vel a nih laia, helai a ri ve miah lo laia hi kan question deuhva. Kan House Leader pawhin min la chhang ve turah ngai ila, chu chu kan sawi ve duh a ni.

Tin, kan Sorkar hmasaina kan hmalakna chi hrang hrang zinga thil pawimawh tak mai a kan ngaih kan Sorkar hnathawkte dinhmun tura hi Chiang taka details a ziak theihna chu a awm theih ka ring lova. Mahse, kan kut leh ke a nih avang hian engemaw tak ziahlanna awm miah lomai a. Kum tharah pawh, Ministry thara kan Governor Address-a Pu Speaker, pakhatmah a lang lo hi chu vawiinniah hian a hrilhai thlak deuhin ka hria a. Engpawhnisela, a tawi kha a tha hrim hrim ti te pawh in awm mai thei a, mahse, comprehensive zau zawk thil han sawi tlem tak tak ang chi kan Governor speech ah hian lang tawh sela tih hi vawiinniah hian tulin ka hria a, kan tarlang a ni.

A tawpberah chuan, vawiinniah Sorkar tharte pawh duhsakna Opposition lam atangte pawn kan han hman hi a thain ka hria a. A pawng a taka opposition bench a kan awm hian in opposed tur kan ni lo tih hi ka sawi duh a ni. Thil tha tur ang chi ah hi chuan nangmahni kaihza tichak tur ang chiah hi chuan theihtawpin kan tang ang tih inhriat ka duh a. Chu chu vawiinniah hian a pawimawhin ka hria a, Opposition nih avanga ruling thiltih zawng zawng dona ang te, attact va beihna ang chi a hi vawiinniah hian kan tum a ni lo. Amaherawhchu, dik taka

rorelna a kal theihna tur atan erawh chuan theihtawp chhuah kan inhuam a ni tih ka sawi duh a.

A tawp berah chuan a pawimawh ber lai chu eng anga tha pawh hi ziakin awm mahsela, eng anga tha pawhin thu sawi mah ila a tak tak ram a kan rilru a kan vei tak takna ti hlawhtling tura kan inpekna hi ni fo sela tih hi ka duh a, a bik takin vawiinia kan Sorkar hnai vai tute pawh helam tih tak tak tawngkam mai nilo a tak taka rah seng thei tur a hma la turin kan duhsakna pawh ka'n hlan a ni. Ka lawm e.

PU LALDUHAWMA : Pu Speaker, tun term a kan Budget Session hmasa berah hian kan Sorkar thar te ka lawmpui a ni tih ka'n sawi hmasa duh a.

Hmanni lawkah helamah hian kan thu tlang a, thil diklo nia kan hriat te kan do tlang a, khatih lai khan kan ram Budget te a ruk a ral pawh nilovin alangin 3% cut a ni thin te kha hrehawm kan ti a. Helho te nen a khati tehchiam a kan inchiah piah te kha dik kan ti lova. No Confidence te kan moved tlang a. Vawiinah chuan hun thar a lo inher ta a, hmanna tha lo kan tih te kan Opposition an nih tak avanga tha han tih thar thut te hi ka chin ve dan a ni lem lova. Thil tha tih tuma ka beih puite kha ruling an nih tak avanga han do nghal ngawt pawh kha kei ka chin dan a nilova, a thu a zirin helaiyah hian ro kan rel tlang dawn a ni zawk a. Tunah hian kan Sorkar thar hian tihchhiat/tihthat a la nei hman lova. An tawngkam erawh a tha a kan beng chu a tlai a ni. Heng thu te hi tisaa a chan chhoh te pawh kan lo beisei ang a, kawng tha apiangah chuan theih tawp kan chhuahpui ang tih pawh kan assure ve duh a. Amaherawhchu, kan Budget Session hmasa berah hian Lord Krishna tih te, Coconut sawh keh tih leh ram kang thelh tih te nena bul kan tan leh hi chuanin a tawpah hian kan beidawng leh palh ang tih te min hlauttir rum rum. Kan ramah hian, sorkar dinglai, an ropui leh an tum vanglaia tla zel, chu pawh chu mualpho taka tla zel an ni tih te kan inhriat a, miin a kalna kawnga chawl duh miah lo a kal duh zel chuan a kalna tur hmun thlen ni a la nei ve thin a ni tih te pawh hi kan hriat tlan tha hlein ka hria a.

Tichuan, he Governor's Speech-ah hian ngaih pawimawh deuh mai han sawi duh ka neih chu Planning tih chungchang hi a ni a, hemi chungchang hian 1984-ah khan hotute duhsakna a zarah he Planning Board-ah hian Vice Chairman hmasa ber lo niin khulai Secretariat-ah khuan Staff pakhat neiin te tak tein bul kan tan a, chet a har hle a. Vawiinah chuan a lo phuisui chho ta viau a. amaherawhchu, tun thleng hian Mizoram kan mipuite an chenna khua leh an chenna hmun ami pheikhawk a buntuin a leng awm tawk a hria tih angin, an harsatna la hriatpui lo leh an khua pawh mumanga la hmu ngai lo ten, Secretariat daihlim atanga siam budget kumtin mai an ring a. A kum lehah a copy tlema tihpun deuh mai kan inpe/rin hi tawp se, ka tihna hi a rei tawh a ni. Central Sorkar pawhin a ngai pawimawh a, Grass root level Planing hi, tunah chuan mifel zawkten Planning Board hi an enkawl dawn tih kan hriat hian lawmawm ka ti a. Engtinngge grass root level tak tak atang hian Planning hi kan siam ang tih ngaihtuah a hun ta khawp mai. Keini ang State-ah hi chuan a tih pawh a har lo ang tih pawh ka ring a. Hei tunah hian a bul tan nan BDC kan nei a. Block Development Committee-ah hian V/C tin atangin proposal an rawn siam a. D.C. level-ah

te kal chho zelin Block Budget chu siam a ni thin a. Amaherawhchu Block Plan-a budget kan dawn kha a beitham em em mai a. Hei hi a nodality-ah hmang ta ila, Block level-ah te, District level-ah te Grassroot level anih tak takna tur hi Budget Session kan neih hma hian lo hmasa sela. Kan Budget hi ti thin ta ila. Mipuite Village Level atanga an rawn duan base khan kal thei se ka duh ngawih ngawih a. Kan hotu tharte pawhin an duh ve ka ring.

A dawt lehah chuan Farmer Commission an ding ta hi thil la awm ngailo a ni a, tha turah ngai ila. Dik takin NLUP hi kan hotuten tunhma kum 10 lai min kaihhruai laia an tihdanah khan ka lungawi ngai lova. Inphat mar tum lovin admit chinte pawh nei se ka duh a. Ram khati zozai an lo pek, vawiina an hralh darh leh tak mek avanga kan ram Agrarian System chhiat tawh zia te hi kan hmu a. Kha an NLUP lam kha chhungkaw chawm nan hmangin hlawk se tuman an rawn hralh hauh lovang tih hi ka chiang a. Heng atang hian a fail hle tih chu a chiang a. Sapthei, Sawhthing, Aieng, Pangbal leh thildang zawng zawng a kha tlema huan lo nei tha sain Sorkar buatsaih nilo Market awmsa ringa thatphah deuh nana a hmang tih mai loh kha chu Sorkar buatsaih thar market te pawh a awm chuan loh avangin min kumtlwana hna a thawh kha kum tawpa a tihtawih a, engmah lova a siam si chuan a kum lehah a BPL a, vawiina BPL tam tak hi khatih hunlaia an chher a ni tih hi ka sawi nawn leh duh tlat a ni. Chuvangin, hei hi kan kalpui zel dawn a nih chuan he farmers Commission hian khatiang ni tawh lo turin a market hi ngai pawimawh sela. A market a awm chuan kan thar thei mai. Mega Food Park pawh awm se, Market a awm loh chuan engmah a ni dawn lo. Chuvangin, a enkawltu Department hian a marget hi ngaihtuah thleng se ka duh. Sorkarin Aieng, Sawhthing a chin tir a nih chuan a market ngaihtuah thleng rawh se. Hetia Department dang Trade & Commerce a va tluk luh leh daihte hi a buaithlak.

Tin, Bamboo Based Industry te pawh kan nei a. Anmahni tho khan a Market thleng khan han kengkawh thei se. Crop Insurance te pawh tih tumna a awm deuhin ka hria a. Mahse lo neitute ber pawhin eng thlai nge an Insure theih dawn tih pawh an hriat ka ring lo. Hei hi Sorkar hian mipui ahrilh bawh si loh chuan awmzia a nei chuang lova. Hengahte pawh hian tha taka inhrilhfiah a campaign neih te pawh a that ka ring.

Tin, Look East Policy chungchang lang miah lo hi chu pawh ka ti deuh a, hmaih lian tham niin ka hria a. Special Economic Zone te kan ti dawn anih chuan Look East Policy hi kan priority turah ka ngai a. Akyab panna tur kan sorkar-in a laih ve tur 109 Km cheh khat mah kan la cheh loh te saw chhun zan zawma kan tih vat vat chuan kan ram economy dinchhuahna tur a la ni ang tih hi thil chiang tak a ni.

Tin, Vigilance Commission lo lang hi lawmawm ka ti a, an intiam ang ngei khan Chief Minister thlenga chhui thei tu tur ngei kha he Commission hi ni sela mipuiin rina kan ngat ang tih ka ring a. Tin, Urban Area Development chungchang hi tunhma zawng aain a chhenfakawm tan dawn niin a lang a. Hmanni Sessionah khan ka sawi zawk tawh a. Aizawl khawpui chhung ami veng tam tak Urban area pawnah Sorkar hmasa khan min rin chhuak a, ka bialte ngei pawh

chhangurkawn thlang lam zawng zawng khu khawpui chhung kan ni tawh lo a ni tunah hian. Hei hi a rang thei ang bera kan Sorkar hotuten min rin that leh thuai a, he hamthatna JNNURM atanga lo kal turte hi kan dawn ve theihna turin min ngaihtuah sak sela ka duh a veng dangte nen.

Tin, BADP in a hrut loh border area ni lo constituency hi a tam zawk kan ni a, term hmasaah khan kan hawihil bik tawh a, a kan vui thu kan sawi a, a sawt lem lova. Kan Sorkar thar hian BADP dawng ve lo area te hi a bik taka min take care a, min ngaihsak deuh turin kan ngen duh bawk a.

Tin, drinking water chungchangah hian kan bialah leh Aizawl veng hrang hrangah public point kan neih sa thiat a lo ni ta hi a pawl ka ti khawp mai. Mimal private connection a lo awm ta , a ti thei chu tlemte an ni. Heng kan tui supply tlemte awm chhun hi private connection nei thei ten anlak avanga mipuiin an herh hawn tur thiat kher hi enge a tulna, kan siam belh zawk hi a ngai a ni lawm ni. Chuvangin hei hi a dik lo ka ti takzet a. Minister zahawm takin min lo hriat sak se, kan veng ngeiah te pawh min thiat sak a, rawn install leh sela a ai tam min pe sela private connection nei chuan nei rawh se, mipui chanai a rethei berte hrek zawng a sorkar thar a kal hi chu a pawl ka ti a, kan Minister te pawhin an hrelo palh te pawh a ni thei a.

Hei hi siamthat leh vat a tha in ka hria a. Pu Speaker, ka bial ah khuan hnah ten chaw kan ei ani. Tui kan harsa lutuk. Kan harsa tak zet a ni. Tin PHE pawhin alo thleng chhun an sem ngam lo. A tlem si a kan sem ngam lo an ti tawp a ni. Keiman YMA te ka request a Damlo leh harsa zual te an sem chauh ani. Chuvangin keini ang kan bial Sakawrtuichhun te, Tanhril te Central jail veng te, PTC te, Phunchawngte Rangvamual te heta Water Supply Phase II pawhin a thlen ve loh area te khu kan ni hlawm a, City Area ni bawk si tuia tun kan tam nasa em em mai hi a bik taka min rawn ngaihtuah turin kan duh bawk a.

Tin, Power chungchangah hian tuna kan tihdan pangngai bakah hian Sorkar hmasa in REC. atangin Vaibelchhe 100 dawn lai kha ruahmanna kalsa kha awmin ka hria a, kha kha bawhzuia kal zel turah kan ngai a, ram tan thil tha niin ka ring a, hei hi sawi ani lo na in Plan lian tham tur a ni a. Tin, kan hotuten Tuirial hi an sawi leh thin a, Tuiriala kan chan tur hi chu 12% chauh ani, chu chu Mizo 8 chauh ani khuap puitling mah ilangin. Ramri hrula tuikhuah hi a phurawm vaklo, keini aia changtam tur an ni zel. Chuai chuan kan ram laili a lui awm te, keimahniin a State dang nena kan in share ngailo turah te hian priority kan Sorkar hian rawn pe chak thei se tih kan duh a.

Tin, Forest chungchangah hian a mawl zawng leh hriat awlsam zawngin Tribal Act an tih mai hi tunah chuan a awm tawh a, hei Kawrthah Division Area zawng zawngah khua a awm a Tuikhuah a awm a, Sangha dil a awm a, huan a awm a, Forest Area a awm dan lo ang an tih vek kha he Tribal Act hianin a rawn hum ta vek a ni a. Term hmasa ah khan Committee-ah an tum hnih khat ka tel ve a, Tribal Act kan implement nghal tur a ni, kan tih loh chuan Parliament dan kalh ani, anmahni hian min khing se thiam kan chang tawhlo zawk a ni I ti nghal ang

u ti char char ka ni a, vawiin thlenga tih loh a a la awm hi pawh ka ti a, heng hi major policy tling thovin ka hria a. Chuvang chuan Forest Area ina a tihbuai zawng zawng a hi hlih duakna tur Parliament in Dan min siam sak tawh a, a Rules pawh an siam peih vek tawh a. Hman a ni mai a, chumi chu he Sorkar tharah hian chak zawk a bawhzuia Forest area in a tihbuai chhungkua tam tak te hi traditional dweller people a protect na Right ang zawng zawng Right a pek zawng zawngte hi a full a kan mipui ten an enjoy a kan ram problem lian tak kan solve theihna tur hian theihtawp rawn chhuah chhoh nithei se a duhawm khawp mai. A tlangpui thuin kan Governor thusawi hi tha ka ti a. A lawmawm thawkhat in ka hria a ni. Ka lawm e.

H.ZOTHANGLIANA : Pu Speaker, ka lawm e. Member zahawm tak tak ten kan Governor Address chungchangah lawmthu an sawi teuh tawh a, tam tak sawi ka tum lova point pahnih khat lek erawh chu han thual nawn ve ka duh deuh a ni.

Pakhatna ah chuan Hydro Electricity potential kan neih ang ang te a tak tak a hman tangkai anih theih dan tur a kai kan Sorkar chak tak mai in hma a han la chho hi a lawmawm kati tak meuh meuh a, a bik takin stage – II Kolodyne Project Mega Watt 460 lai mai thar chhuah theih na tur atan, a tih hlawhtlin theih nan a Memorandum of Association Signed fel alo nita te hi a lawmawm tak meuh meuh a ni. NTPC (National Thermal power Corporation) te nen agreement Signed ani a, he Corporation hi Central Govt, under taking a ni a.

Tin, Hydro Corporation a awm bawh lai a hemite zawk thlan an nih tak zawk chhan hi tawite a han sawi ka duh a. Anni hi thermal power lam buaipui tura din mah nisela, an hna an thawh that thin avangin an record a that em a vangin Sorkar in an ni zawk hi he project take-up tur hian a thlang ani.

India ramah hian anmahni in a min hrilh danin an (Addl. General Manager P.K. Bondrya nen kan inbe thin a, nizan thleng pawh khan kan inbia a. Anni hovin min hrilh dan chuan India ramah hian project lian pui pui paruk (6) hydel project an lo ti puitling tawh a. Mega Watt 30000 lai an thar chhuak a ni. Chutianga Corporation rinawm tak mai rintlak tak maiin he hydel project an hma chho tur te hi thla a timuang tak meuh meuh a, a lawmawm ka ti a ni. Kan hotuten an sawi thin tawh angina 460 mw ah hian zaa sawm pahnih, chu chu 52.2 mw hi kan state ina a thlawna kan chan tur a ni a. Chubakah chuan 69 mw chu chu 15% of 460 mw kha a ni. Hei hi State Sorkarin kan mamawh ang zela kan lei theih turin min reserved sak bawh dawn a ni. Chutichuan a vaiin a thlawna a kan dawn tur leh kan lei theih tur hi 124.2 mw ani a. Tunah hian ka hriat sual loh chuan Mizoram hian kan lean period emaw lean hours kan tihah hian 55/52 mw vel te kan tla thei tawh tawh a. Tin, a peak period ah hian 75-80 mw vel te kan mamawh a ni a. Chu chu hnianghnar tak a ni tawh

ani. Chutiang a nih lai chuan 124 mw lai mai hydel project atanga kan nei thei tur a ni a lang ta hi a lawmawm a ni.

Kan Chief Minister leh kan House Leader zahawm tak ni bawk hian he project hi a ngai pawimawh a. NTPC lam te nen pawh a a theih ang ang a indawr turin instruction min pe a, chumi zulzui chuan anni te nen pawh kan indawr thin a. Lawngtlai khawper Chawnhnu-a DC Quarter/bungalow tam tak Ministry hmasa huna an sak kha a luahtu tur dik tak ten luahtak lo an tih avangin luahtu loh vawin thlang hian a awm a. Chu chu NTPC erawh hi chuan an luahtu duh a, electrification te, water connection te leh mamawh dang tinreng mai hi keimahniin kan tih vek ang, pawisaah harsatna a awm lo an ti a. Delhi atangin lokal an tum a, Calcutta ah chhum zin avangin an la tang reng a. Aizawl an lo thlen veleh kan Chief Minister te nen a remchan veleh in hmuhkawmna a tak tak a hma la tur a ruahmanna a awm mek a ni tih te ka han sawi duh a ni.

A pahniha ah chuan tui harsatna kan hre tlang a, sawi pawh a hlawh hle a. A pawh kan ti a, kan dinhmun hi kan duh khawp lo a ni. Amaherawhchu, heti em em a kan harsat chhan hi ruahntui tlak har vang leh thil dang dang vang ni bawk mah sela a chhan berah chuan hun hmasa lama Sorkar lu ber, a changtu ber te khan Aizawl tui mamawh hi mut mawh hnar mawh ah an neih loh a, an ngaihven tawh loh vang niin ka hre tlat a ni.

Ministry hmasa lamah khan, a changtu Minister ber pawhin khulai lawka tui pump khawp khu a tlawh lo niin ka hria a. A pawhtu lui an hrai tum kha chuan Governor hnung a zui ve hram a ni. Chutiang ang vel chu a nih avangin vawinah hian nimina kan ngaihven loh kan tuar ta a ni a, a pawh em em a ni.

Chubakah chuan Greater Aizawl Water Supply Scheme hlawhchhamna bul ni a lang hi, a tirah Sorkarin tender a ko a, Vaibelchhe 32 leh point 07 (32.07) hi tender amount a ni. Amarawhchu Contractor hi Vaibelchhe 99.25 in a chhang a, chu chu Sorkarin a pawm mauh mai a different chu vaibelchhe 67 leh point 25 anih chu. Sorkarin Cheng vaibelchhe 99.32 kha Contractor in a chhanna Sorkarin a pawmpui tak mai kha a ni a, tin, tendered amount nena a danglamna chu vaibelchhe 67.25 a ni. Hei hi vawin thlanga Contractor pawh a huangtauna chhante, kan nihtur kan nihlohna chhan pakhat a niin a lang a, a pawh em em a, amaherawhchu beisei tur a awm a, vawin a kan hotute kan Chief Minister kan luber thlangin kan Minister changtu pawhin he thil kan mamawh em em a hi an ngaipawimawh tlanga, kan Minister pawhin a hmun ngeiah tun hun reilote chhung hian a zuk tlawh a, an harsatna leh an mamawh thil awm dan engkim a hmuh puiin, Officer hote pawh vawh tamtak hemi chungchang hi a sawipui tawh bawk avangin hmalama beiseina eng tak erawh chu kan nei thei niin ka hria a, chungte avang pawh chuan lawmawm ka ti a ni.

Sorkar tharah chuan change a thlang teuh mai, sawi vek sen a ni lo, amaherawhchu, thil pahniha khat chauh ka'n tarlan duh chu Sorkar hmasa lamah khan thil pawh em em mai tam tak zinga langsar pakhat mi tam takina kan hriatzui lem loh chu Zoram mamawh chawh luhna kawnga mi tangkai ber berte, Supply

carrying contractor ho bill chungchangah hleih neihna a nasa em em mai a, tute emaw bik chauh lo chuan bill reng reng carrying bill reng reng an la thei lo. Vawiiinah pawh hian Lawngtlai angah chauhtepawh sawn kan Contractor thenkhat chuan nuai 50, 60, 70 bill tang an nei a ni. Khawilam emaw Nuthlawi thenkhat chuan nuai 20 bill an neih pawhin nuai 25 an la lo chauh a ni, chutiang chu a ni thin a. Vawiiinah erawh chuan kan Minister thar zahawm tak hmalakna hian seniority in bill pek tur a ni a ti a, tin, an bill amount neih dan azirin a percentage wise-in rual tlang taka sem tur a ni ta hi thil lawmawm, hmasawmna thil inthlakthleng 'welcome change' a ni tih hi vawiiinah hian ka'n sawi tel ve leh duh bawk a ni. Sawi tur tam tak awm, amaherawhchu, kan Speaker, hun tiam a thleng dawn tawh si a, chuvangin ka sawi teuh lo mai ang a.

A tawp ber atan hei kan Governor thusawi zawng zawngte hi a tha a. Member zawng zawng duhtusamin engkim a 'cover' lo deuh a nih pawhin cover lohte kha hlamchhiah an ni chuang lovang. Sorkar kalphung tur leh hawihher en hian a ngaihthatawm tawk a ni, a ngaihthatthlak tawk a ni tih hi a tawpna atan ka sawi duh a. Kan Governor thusawi hi lungsi takin ka thlawp a ni e, ka lawm e. Pu Speaker.

S P E A K E R : House Leader wind-up tir tawh mai ila. A wind-up hnuah khan Motion neitu khan adopt a rawn dil leh dawn a. Mahse, kan hun en chuanin darli kan pelh hret hmel a. Amaherawhchu, darli a rik hunah kan inrawn dawn nia. Kan pelh loh pawh khan kan lo tifel mai thei a. Chuvangin a thlen hma lo inrawn ringawt zawng House Leader i lo sawm ang.

P U L A L T H A N H A W L A : Pu Speaker, kan Governor Address sawitu
C H I E F M I N I S T E R : ten an rawn sawi dan leh an approach dan kha a lawmawm ka ti a, tha duhna lampang kawng hliir a kawk tih ka hmu a. Tin, a bik takin eptu lampang atanga discussion an participate dan a responsible hle tih kan hmuin a lawmawm ka ti. Chuvangin, a lawmawm ka ti. Chuvangin kal zelna kawngah pawh lungualna tha tak kan neih theih ka beisei a. Member zahwm tak Pu Lalduhawma, ZNP Group Leader han sawite kha a lawmawm ka ti a. Nikum maiyah sawlamah sawn kan thu tlang a, kan duh loh te, tha kan tih loh te, kan duhte a inang tlang hle a. Chutianga a siamtha zawnga kal chu kan duh a ni. Chutianga kal kan tumna kawngah pawh hun lo la kal zel turah ama awka leh ngaihdan atangte pawn hlawkna tam zawk kan la hmuh ka beisei a, chutianga thawk tur pawh chuan kan hotute rilru hi a inhawng a ni tih kan hriattir nghal duh a. Tin, MNF Group Leader te leh member dangte response pawh kha a lawmawm ka ti a ni. Responsible opposition hi democracy ah chuan Sorkar thatna chhante leh a lehlamah chuan thiltih theihlohna chhan te a ni thin a. Chuvangin vawiiina kan hotute attitude ka hmuh atangin responsible opposition kan nei dawn a ni tih a lang a. Chuvangin kan kal zelna turah pawh a thlamuanthlak hlein ka hria a, ka lawm takzet a ni.

Pu Speaker, Governor Speech hi a tawi tek tawh a, sawi tur hriat zawng zawng sawina chi a la ni rih lova, hun dang Budget Session dangte kan la nei dawn a, chungah chuan a sei zawkte kan duh anih chuan sei tak pawh a sawi tir theih ka ring a, kan la sawitir ang a, tunah erawh hi chuan tlemapawimawh zual bik te leh sorkar thar thlahnih che che thu ina a ngaihpawimawh zual an khawih hmasak a te sawi theih awm chhun a kha a sawi mai niin alang a. Chuvangin, duhthawhtuten an duhthawh a pawh kha a awm ka ti khawp mai a. Khang atang khan finna kan la chhar chho zel turah ka ngai a ni.

S P E A K E R : Dar li a lo ri ta mai a, kan business kha kan zo tlang mai dawn nge ni? Kan han chawl lailawk ang a, kan chhunzawm leh ang? Kan duhdan i sawi ang u. Anih chhunzawm zel mai ang u aw. Awle, sawizawm leh rawh.

PU LAL THANHAWLA CHIEF MINISTER : Pu Speaker, Governor thusawi hi a tawi bawh a, minute 10 vel chauh a ni a, chuvangin kan duhthawh tlang bawh a, a aia sei deuh hnapiin kan sawi ve thung ang. Chu chu member zahawm tak te tan pawn a bengvarthlak nalai chin a awm ve mai thei a. Chuvangin min lo hrethiam turin kan ngen lawk duh a ni.

NLUP hi sawi a hlawh khawp mai, kan hotuten kan sorkar hmasak khan tha an ti a. Zokhua kuthnathawk mite chhawkna tur anih rual rualin, kan ram ramngaw venhimna atan te a tha nia hriatna an nei a. Chuvangin tha an tih avang khan a bul kha kan han tan ve ringawt mai a ni. Amaherawhchu, kan la zirtiri bawl a, famkim lo tam tak a awm a, chuvangin mipui beiseina leh a dawngtu ngei ngei beiseina kan Sorkar ang chuan a kal lo a ni tih wavi tam tak kan sawi tawh a. Chuvangin tun tumah hian changtlung zawk kan tih nachhan pawh hi changtlung zawk kan ti kher a ni. 'NLUP thami' kan ti ngai lova, 'NLUP changtlung zawk' kan ti a, a chhan chu hun kal tawh ah kan Sorkarin a lo ti tawh a, a dik lohna te a fel lohna te, a that lohna te atang khan kan hotute hian zir thar an nei zel a. Chuvangin changtlung zawkin kan kalpui tawh dawn a ni kan ti a. Chuvangin Apex Board te, Implementing Board chi hrang hrang, nakinah chuan monitoring evaluation leh Social audit te pawh member zahawm tak te nen kan la ti ho turah pawh kan ngai a ni. Chutiang tak chuan a changtlung zawk tur kha kan hotuten an puahchah reng a, khatia hlawhcham a nih a sawisel luai luai chung khan Pu Speaker, Presbyterian Kohhran Social Front-in a success percentage kha inquiry an la a. Anmahni lehkhahu zia kah ngei 40% lai chu hlawhtlingin an hmu ve tlat a ni. Chutiang chu a ni a, chuvangin sawiselna hlawh chung pawh khan Government Programme-ah chuan success percentage sang pawl tak a ni mai awm mang e aw ka ti a. Amaherawhchu, kha aia success percentage a lo san zawk theih nan tunah hian kan hotuten changtlung zawka ruahman dan an ngaihtuah a ni. Kawla nichhuak chhiara a sur a sa hnuai hnthawk te, ka

tawng an huatthu suhah an silh leh fen a chhe ber a, an chenna In a chhe ber a, an ei leh bar a chhe ber a. Chung ho chuan Scientific deuh zawka hna a thawh a, hahdam deuh zawk leh tam zawk an thawh chhuah dan tur hi kan hotute rilrua awm ber a ni a. Chutiang tak chuan an thiam lo anih pawhin chu chu kan hotute rilrua awm leh an tum leh an duhthusam a ni tih kan sawi duh a ni.

Tin, Lord Krishna han tih chin hi chu, a hminga ringtu han nih che che tan chuan a ngainatawm loh khawp mai. Mahse, IAS Academy ti a zawm chinah hian chuan tlem chuan aziawm deuhin ka hria a. Coconut chhut keh te hi kei Coconut hi tui ka tih zawng tak a ni a, ka chhu keh ka chhu kehin ka ring a. Hindu tihdan nise chu ka tih miah ka ring lova. Amaherawhchu, tui ka ti em a, ka la chhu keh dawn chauh a ni, ka dam zel chuan. Chutiang deuh chuan kan thalaite hi Central Service-ah te hian kan tlem sawt em a. Chuvangin, a inhlanchoh dante ngaihtuah nise tiin kan Youth Commission tepawh hian an ngaihtuah ni tur a ni a. Chutiang kawnga an han dapnaah chuan, hei mi naran pawhina kan hriat ve, 'Round study circle' an tih te 'Brilliant tutorials' an tih Chennai amite angte hi chu an tha na ngiang a. A rei pawh an rei tawh a. An product pawh a tha a ni. Chhuan pawh an inchhuang, to lah an to nangiing. Chuvangin, hengte hi chu Aizawla rawn kal tura, min rawn tanpui tur chuan sawm chhuah zawh rual annih ka ring lova. Tin, a zuk kal thei chin hi chu milian leh mihausa fa te an nih a ngai a ni. Kha kha tuna Zorama kan lekhathiam tamtakte hian an phak ve loh avangin Aizawl ngeia min rawn tanpui thei kha an zawng nasa a. An hmuh theih chhun awmchhun chu 'Lord Krishna IAS Academy' an tih hi a ni ta mai a ni. Anni pawh hi nichina kan ngaihtlak tawh ang khan thar diai an la nihna lai a awm a. An ropui viaulo a ni mai thei. Amaherawhchu, 'something is better than nothing' tih a ni a. Chuvangin, helaia zirlai za bawr vel lain khatiang zawnga Central Service-te leh khatiang Exam-na tel ve chak, phak ve silo ten opportunity an lo neih theihna tur atan ruahman a ni a. Anni hi hetah Aizawhah an lokal ang a. Tiang chuan zirlai pakhat zelah 2500 emaw vel lek ti mai ang (midangte nena compare/khaikhin chuan), chutiang chu sengso in an rawn kal thin dawn a ni a. Tin, sum neihsa te chu lo nei ni ila chuan tun March thla atang hian tan theih a ni. Amaherawhchu, kan neih rih loh avangin April atanga tan tum a ni a, hei hi tun thlenga hmuh theih awm chhun ah chuan a ni a, 'engmahlo ai chuan engemaw chu a tha zawk ang' tia tehna mai a ni a, duhthusam a nilo a ni tih hi member zahawm takte ka hriattir duh a. Tichuan hun lokal chho zelah sum leh paite a lo that deuh/a lo tam deuh chuan heng reputed Study School-ah te hian kan la thawn theiin ka ring a. Hei tunah pawh Delhi-ah Police Constable an la dawn a, sang tam tak, an Education qualification an duh chu +12 a ni. Hetah hian Mizo tlangval tam tak kalve se tih hi kan hotuten an duh a, a bik takin kan Home Minister-in. Chuvangin nasa takin tan a la a, kan advertise-a han tih vak chi a ni em ka hre lova, kan theih chin chinah chuan mite kan fuih a. Tin, kal se kan duh avangin Delhi-ah pawh kan Mizoram House-ah a lo thlawn deuh thaw a an thlen theih dan turte leh kalman tur te hi dap sak theih dan a awm angem tih hi kan hotute hian an ngaihtuah mek a ni. Chutiang khawp chuan kan thalaite hmakhua hi kan ngaih sak loh chuan kan ramah hian thisen chhuahna te pawh thleng leh thei anih avangin hemi Delhi Police Constable-a zuk tang tur ringawt pawh hian kan hotuten theihpatawp an chhuah a, chutiang chuan an encourage-a incentive pek dan te, sum leh pai lam kan harsa chung pawhin tunah hian kan hotute hian an dap mek a ni tih kan sawilang tel duh a ni.

Chutiang chuan heng Lord Krishna IAS Academy te pawh hi kan duhthusam a ni miah lo. Theih se chu Rao Study Circle te, Brilliant Tutorial te hi lo chho thei se kan duh a, mahse a nuai tel a ni dawn a. Tin, kan student te fee pawh kha Rs. 2500/- lek kha a ni dawn lo reng reng a. Chutiang chu anih avangin kan la tlin rih lova, amaherawhchu, kan mamawh si avangin kan hotute hian hei hi an tihpui a ni. An thalo tih kan hriat rual khan tihtawp nghal theih a ni tih pawh kan sawi duh a. Tin, kan thalai lekhathiam inti te ram pawna awm te phei chuan an duhlo nasa a ni. A chhan chu nichina kan ngaihthlak tawh ang khan member zahawm tak Pu Liantlinga hnen atangin internet-ah te an han zawng kual a, reputed firm mumal in an hre thei lo a ni. Amaherawhchu, tun thlenga kan sum leh pai neih dan leh kan hmalak theihna ina kan tihtheih chin kha a nih miao avangin a bak kan tih theih si loh avangin tih loh theih loh a ni lo a ni.

Planning Board reconstitute chungchangah lawmthu te an sawi nual hlawm a, a lawmawm a. Tin, duhthawhna awm pakhat Lunglei High Power hi grassroot level atangin Planning hi tih anih theihna turin tih chak anih dawn a ni tih kha kan hotu tam tak ten an welcome rualin hmun danga awm velo kha sawina a awm a, a dik a ni. Amaherawhchu, tun thleng hian khang han ti zung zung tur hian sum leh pai a ngai a. Tin, chubakah ka sawi ang khan kan sorkar hi thla hnih emaw leka upa a la ni a. Tin, kan luh hun hi inthlan puan kum te a lo ni a. Buh lu chuh kan ngai pawimawh hmasa rih zawk a. Chuvangin Sorkar kalphung te leh anih dan tur hi kan hotute hian an la thlir tak tak hman lo a ni. Tun financial year hi an zo ang a, inthlan vote thlak campaign te an zawh hnu hi chuan sorkar hi anih dan tur anga a chak thei ang bera kalpui tih hi he House zahawm tak hi kan hriattir duh a ni. Chuvangin, hun lokal zelah chuan sum leh pai kan neih dan a zirin District tinah hian Planning Board din te pawh hi kan duh a, kan Manifesto-ah pawh khan kan tarlang a ni.

Pu Speaker, tui harsa thut hi thil thar a ni hranpa lem lova, electric chhe thut te nen hian. Hun hmasa atanga kal chho kan chhawmchhoh zel a kha a ni a, tun thlahnih chhung hian a chhia zawng zawng siamthat hman a ni lovang tih chu mi pangngai tan chuan a hriattheih mai a. Aizawl Greater Water Supply Phase – II hi tihchingpen chu nilo se chuan tunah hian tui hi kan hnianghnar loh pawhin tunah hian kan harsa lo tur a ni a. Amaherawhchu, tih chingpen a lo ni hi a pawl khawp mai, tun thleng hian kan la harsat phah a ni. Tin, tunah hian siamthat dan a awm em? tih hi uluk takin en a ni a, amaherawhchu, a nih dan tur ang tak siamtha tur chuan vaibelchhe 70 (sawmsarih) chuang angai dawn a ni. Mahse, chumi hma pawh chuan engemaw taka function tir theih dan a awm em tiin kan hotute hian an ngaihtuah a, chutiang chuan tan lak mek a ni.

Tin, mihausa leh mi thiltitheih te, a nei zo ten private water connection an neih vanga public point thiat a ni hi engtik atanga thiat tawh nge kei ka lo hre miah lova, kan Minister ka zawt hman lova. Hei hi thil pawl tak niin ka hria a, restore leh theih ang chinah chuan tui ina a daih chin chu restore tur a niin ka hria a, kan ngaih pawimawh ber tur zawk te hian an chang tur a ni a. Mihausa leh milian private connection nei theite chuan a Truck trip a lei a ngai a nih pawhin anlei thei zawk dawn a ni. Hei hi chu tunah enthat chi a ni tih Member zahawm tak Pu Laldhawma'n a sawi atang khan ka rilruah a lo lut a, kan hre thar ve chauh a ni, pawl khawp mai.

Tin, Electricity chhe thut te pawh hi, tunhma te pawh khan kei a hminga Opposition Leader kan ni vete leh Chief Minister ka ni chung pawh khan a chhe zing ber pawl te zinga mi ka ni a, ka complain ngai lova. Power lama kan harsatna hi ka hriat avangin mite va puhmawh nan pawh ka hmang ngai chuang lova. Tun thla hnih chhung hian a chhia zawng zawng la siamthat hman a ni lo a ni. Tin, helama khawkheng kan tuar laiin hmanni lawk khan Vairengte, Kolasib thlanglama thlipui leh ruah nasa tak asur a, chung chuan ban engemawzat te a tichhia a, chuvangin heng avangte hian harsatna tam tak kan tawh phah a ni tih hi kan sawi chiang duh a.

Tin, thingtlang lam tan pawh tunah hian Power Department khan Sorkar phalna la lovin REC atangtein sum vaibelchhe tel an lo puk teuh mai a. Tun sorkar thar liabilities a rawn ni ta a ni, hengte hi engtia ngaihtuah tur nge ni ang tih pawh hi ngaihtuah hman a la ni lova. Chutiang chuan hemi Department pawh hi kan rochung chho a ni. Tin, thingtlang lam zawka, connection a awm theihna tur atan RGB hnuaiyah tunah hian sum kan dil mek a, kum tharah hian engemaw zat kan hmuh theih kan inbeisei a ni.

Tin, kuminah hian kangmei chungchangah kan sorkar a fimkhur hlein State Level meeting-te District Level Meeting-te Subordinate meeting-te Committee dinin fimkhur a tulzia kan inhrilh ngun hle chungin kangmei hi a tam hle a, a pawl khawp mai nunna chante an awm hial a, pawl kan ti takzet a, kan tuarpui laiin, kuminah hian thal a rei deuh a, nichina kan ngaihthlak tawh ang khan September/October vel atang khan ruahsur mumal a awm tawh lova, chungte avang chuan Mizoram hmun tam berah khua te a ro em em a ni.

Tin, tunhma hun kalta pawh khan Mautam vur kumah hian Mautam vangin Mau hnahte a lo rova, khatianga harsatna a lo awm avang khan mei kang hi a tam viau thin ziah a ni, an ti a ni. Chuvangin kumin hi meikang tam tur hrim hrim kha kan ram kalphungah chuan a lo ni reng a. Chungte avang pawh chu a ni anga. Tin, chumi avang tak pawh chuan fimkhur turin kan inbuatsaih nasa hle a ni, mahse, chutichungin kang kan tuar nasa a, a pawl kan ti khawp mai. Kan ven theih bak thil thleng a ni a, pawl kan ti a ni. Serkhan a rawn kang chho vak a kha tun thlenga kan hmuh danah chuan Zanlawn ram atanga kang chhuak a niin a lang a, helai hmunah hian kan hotute pawh an kal vek a, hei Minister ngei hian ram tikangtute zing ami Lalzuia, Zanlawn khua, amah ngei hian a man a, case siam sak a ni a. Tin, Zanlawn khua leh a chhehvelah mi 8 ram tikang nia rinhlelh te case siam sak an ni tawh a. Tin, Kolasib-ah mi 4 ram tikangtute nia hriat case siam sak an ni bawk a. Tin, kan Minister ngei hi a viak a tha a, a kal a khulam Kolasib lam atanga a lo kal chhoh laiin Zanlawn ram a kang a, ACF pakhat khan ngaihsak miah lovin a tlan pel a hmu a, DFO hnenah action la nghal turin a hriattir nghe nghe a ni. A neitu ber Department-in engatinge ngaihsak miah lova a tlan san theih tih kha a ngaihdan a ni. Chuvangin Action lakna dan tur ngaihtuah turin instruction a pe nghe nghe a ni.

Tin, Serkhan - a kangmei a thi te kha kang thelh vanga thi an ni. Chuvang chuan kan Sorkarin ram leh hnam chhanna kawngah thiah an ngai a, an pawm thlap a, Kargil indonaa thi ang main kan ngai a ni. Chutiang chu a nih avangin aral nan ringawt Rs. 50,000/- lo pe rawh se tiin instruction kan pe tawh a. Tin, chumi piah lamah chuan Kolasib D.C. in Ex-Gratia a remchang ang ang Rs. 500000/60000 aia tlem lo ex-gratia pek tur a ni kan ti bawk a. Tin, Sesawnga kang te nufa kha an citizenship kha a doubtful deuh a ni. An hming atangin Sorkarin rinhlelhna neiin E.Roll an han en a, an lo chuang lova. Chuvangin, an citizenship kha endik mek a ni. Mizoram khua leh tui dik tak an nih chuan a dang kan sawi ang khan ram chhanna ngaih an ni ve lova, kangmeiin a umphak a, an tuar a ni mai a, mahse, chuti chungin Aizawl D.C. in Ex-gratia grant engemaw zat pe turin Minister-in Instruction a lo pe tawh a ni. Chutiang chu kan hotute hmalak tawhna tlangpui a ni a. Thil vanduaithlak tak a ni a. Kangmei nasat vanga kan tawrhna hi a sum lampang phei chuan chhut thiam sen pawh a harsa ang. Kan hotute pawhin an ngai pawimawh a ni.

Tin, Crime Rate tih te kha an rawn sawi a. Hei hi thla 2 awrha upa chauh kan ni a. Sawrkar hmasa atanga kal chho zel kha kan la rochung ve chho rih a ni. Kan la en hman tak tak chiah lo chungin kum tam tak chhunga Lawngtlai Bank rawktute zinga hotupa ber pawh Sciatica vei, tiang nen lo chuan kal hleithe lo, cheng vaibelchhe 5 phur chung a tlanchhiate an man theih loh ang kha ni ve lova. Hmanni khan Lawngtlaiah khatiang chi bawk kha an hanti kha. Mahse, kar lovah Home Minister-in a titu kha a man tir nghal a ni. Ramdang mi pawnlam mi hi kan tuar nasa khawp mai. Ram tikangtute pawh a tam ber chu kan Forest Department a hotute hi chuan sa pel leh lo hal vang ai mahin ram pawn lam atanga lo kal bu rawn khuar ve lo leh ram vat hranpa lem lova ram kanga thlai chi han ching mai duh te hian an hal tam ber a ni an ti, chutiang chu a ni. Chuvangin, kan hun hmasa lamah pawh khan Mizoram a crime rate hi kan Police ten an han chhut a, at least 75% hi chu ram pawn lam Mizo inti te tih a ni an ti thin a ni. Chuvangin, chutiang deuh chuan tunah hian a la kal a niang chungte avang chuan kan Home Minister hian khatiang ti tute kha 'man an nih chuan an sorkarah pek zel an ni ang' a ti a.

Tin, a bik takin, Myanmar lampang te phei khi chuan an sipaite kuta pek hi an hlauh ber a ni, an hlauh ber kha tihsak ilangin an fimkhar deuh ang tih pawh hi kan sorkar ngaihnan a ni. Chiahpuam te pawh kha Pu Speaker, tunah hian a hma lamah khan ngawrh taka chhui a lo ni lova, ngawrh taka chhui anih theihna turin Special Investigation Team Mizote zinga thisen zawmpui nei ve lo in kawmchhak inkhawmthlang pui nei ve lo makpa puzawn nei ve lote kan dah tawh a, ngun takin an chhui mek a. Tin, khangte avanga han in kidnapped ang chite pawh kha a kidnap tute pawh kha kan Police te hi an thla khirh sak anni lova, an thiamna, an finna, an thiltihtheihna hmang turin kan chhuah zalen a, man anni vek a ni tih te pawh chanchinbu atangin kan lo hre tawhin ka ring. Tin Rajiv Gandhi Sports Stadium tih kha House-ah saw lama kan thut lai pawh khan kan hotute khan fiah takin an sawi a ni. Tunah hian chhunzawm duh pawh ni ila, a theih loh avangin chhunzawm a ni ta lo a ni. Assam Rifles DGP nen New Delhi ah kan inhmu a, 'hemi atan hian MoU emaw agreement a awm em?' ka ti a, 'a awm lo' a ti a. Tin, keini atang chuan agreement emaw chutiang a Go-ahead tur chuan thuneihna kan pe thei lo ang a, amaherawhchu, higher authority ten direction-in min pe anih erawh chuan keini chuan sawi tur kan nei lo ang a ti a. Tin, a pawisa vaibelchhe 7 emaw lai kha 13th Finance Commission-in a pek a ni a, Hman anih loh chuan a ral mai dawn a, kum khat emaw awrh chauh kan nei tawh a. 13th Finance Commission hian nakum tun ang hun vel emaw hian a recommendation hi

a submit chuan a pawisa hi lapse mai tur a ni. Chuvangin hman tangkai kan hotuten an duh a, atangkaina hmun tur an zawng a ni.

Tin, khatia ruahmanna lo awm sa kha han chhunzawm dawn pawh ni ila hetah a ground ai mahin a gallery ah pawh vawi khat chuah a ni. Kha design leh kha sum ruahman lawkna kha. A gallery block khat tan a ni. Chuvangin a ground a lo rem lo bawk nen chhunzawm theih loh ah hotuten an ngai a. Remchang zawka hotuten dah hi a tul an tih avangin kan duhthusam anih loh pawhin kan hotute an hmanhmawh tawh avangin Mualpuiah a theih ang chin chin siam an tum a ni.

Tin, Housing Loan Board ten an thlan tawh te cancelled an ni tih kha, khatia han sawi ringawt kha chuan Sorkar thar thiltih chu a tenawm hle mai tih theih a ni. Mahse, Housing Loan Board kalta khan khami kha sanction awm lova a beneficiary te thlan an ni. Chuvangin beneficiary pawisa awm lova thlan ringawt kha a dik kan ti lova, chuvangin kan sorkarin a cancelled a ni. Nakinah a tak pawisa awm sem tur Board chu kan din ang a, tunah hian din mek niin ka hria, chu chu a kalhmang kha a ni. A dikna taka kan hriat hi kan zavaia tha tur nia ka hriat avangin kan sawi a ni.

Tin, Pu Speaker, Parliamentary Secretary te hi keini bik hian Dan humhalhna tha kan duh avangin a Bill vawiinah hian kan submit mai a ni. He Parliamentary Secretary system hi India ram pumpuiah hman thin a ni a. Tuna kan han tihna chhan pawh hi dan fumfe tak/mumal tak awm avanga han ti kan ni, kan Sorkar tan hian a tangkai dawnin kan hria a, chuvangin kan hotute hian ruat an ni. Tin, Nehru-a hunlai atang tawhin heng hi hman chhoh a ni a. Central-ah pawh, tin, India ram hmun dangah pawh State 20 vel laiah hian an hmang tawh thin a. Chutiang chu anih avangin Parliamentary Secretary te hi Sorkar a kal chak nan a tangkai dawn a, tih a nih nghe nghe a. Tin, an pay scale te leh Personnal Staff te leh entitlement dang chi pahw hi, Department of training in official takin 1994 January, 14th khan a lo chhuah tawh a. Chumi zulzui chuan tunah pawh hian ruahman ve kan ni e. Chutiang chu Parliamentary Secretary leh a kalphung leh dinhmun tlangpui chu a ni.

Pu Speaker, vawiinah kan sawi tawh ang khan, Governor Address-na tawite sawihona kan nei a. Mahse, a tawi nachungin a tha thawkhat a ni ang nileng sawi a hlawh ve thova, tin, Members zahawm tak te atlangpuiin a bik takin Opposition Bench lam a mite an ngaihtuahna attitude leh an nunphung a lawmawm ka ti takzet a ni.

Tunlaiin thil thleng incident a lo awm neuh neuh a, hei pawh hi theihtawpin kan hotute hian tan la in a solution an zawng tih kan sawi duh a. Phaisen leilet a minor irrigation hna kan lak lai mek, kan tlawh lai mek Assam Forest ten rawn tibuaiin a instrument te anla tih te kan hria a. Kan Police te kan thawn thla a. Mahsela anniho kha ralflan avangin an lo chho leh mai a. Mahse, tum hnihna an rawn ti leh khanglang a, chuvangin tunah hian Police Platoon khat kan thawn thla a. Tlang remchang deuh hi a awm a, chutah chuan awm selangin, chuta tanga an rawn tih leh chuan a tul chuan kap hmasa tur pawhin order kan pe a. Kan thalai te, kan tlangval te an phur hle a ni. Amaherawhchu, anni chuan buaina siam hmasa lo sela, kan ram chhung ngeiah khatianga hma an rawn la leh dawn a nih chuan, 'Silai hmet puak hmasa in nih pawh kan

phal sak che u', tih thlengin kan hotuten an tir a ni. Chutiang chu a ni tlangpui a, Pu Speaker, sawi tur tam tak a awm a, mahselangin kha kha vawiinnia a tlangpuia kan Governor Address atanga kan re-action ni selangin.

Tin, kan Member zahawm tak ten Commission kan han din thar hrang hrangte leh Sorkar pawimawh thil hrang hrangte hi Official Gazette a a lo chhuah chuan a tlai tawh thin a, chuvangin a copy te hi hmu ve thei ila tih rawtna te kha thil tha tak a ni a, tin, keini pawhin kan lo sawi tawh a.

Tin, chubakah heng Government-in sum hman tur scheme hrang hrang leh Project hrang hrang a sanction angte hi a theih hram chuan a bial concerned MLA te hnenah sanction amount hi pek ve zel ni selangin. Tin, kha bialah khan a bialtu MLA te chuan an hman dik leh dik lohte kha kan lo interest dawn a. Chuvangin khatianga corruption umbo tura kan tanna kawng atan a tha ange tih te kan sorkarin a ngaihtuah a. Chuvangin, tun hnuah chuan khatianga kha tih zel kan tum tawh dawn a ni. A bik takin kan eptu member thu rawn sawite hnenah lawmthu ka sawi a. Hun lo kal zelah pawh responsible and constructive..... Opposition ni a Sorkar min pui tur leh thil tha thawk thei a min siamtu an nih ka beisei, ka lawm e.

S P E A K E R : Media ho hi an chak tawh khawp a, Pu Speaker-in a kan hriat ve hi chuanin chanchinbua ni thum lama chhuak te a lo ni tawh thin a. Thil hi an hre chak khawp mai a, kan media te hi.

Chuvang chuan kan Hon'ble Member tam takin heng thil kan lo hriat te pawh hi Dak pawhin thawn se dak thlen hmian Media ho hian an chhuah hman hrim hrim deuh ta mai a. Hetilai hi Special dak lehzuale hi kan siam dawn emaw ni tih te ka ngaihtuah naah a awm rum rum a. Kan hre hlui deuh fo a ni. Chanchinbu lam hi kan chhiar a a lo lang fo mai. Tunah mi 19-in kan sawi a. a zatve ai tam fein a lawmawm khawp mai. Tunah chuan a Motion neitu sawm ila, sawifiah tul a tih sawifiah pahin adopt rawn dil nghal sela a tha ang e.

PU T.T. ZOTHANSANGA : Pu Speaker, ka lawm e. Vawiinah kan member zahawm tak tak kan Leader, kan Chief Minister ni bawk tiamin mi 19 laiin Governor thusawi kan sawiho a ni a. Vawiinniah kan Treasury Bench atangin mi 13 in an sawi a, Opposition lam atangin mi 6 in. Tichuan, kan vaiin mi 19 in kan sawi a ni.

Motion of thanks kha kan move tawh a, member zahawm tak tak ten tha taka min support avangin inchungah lawmthu ka sawi a. Tunah hian kan Motion-a kan tarlante kha inzavaia min pass pui turin House ka sawm e.

S P E A K E R : Awle, Motion adopt a rawn dil a, adopt remti apiangin remti ti teh u.

S P E A K E R : Anih remti o kan awm em ? Remti lo ti ru le, kan zavaiin kan remti a, a lawmawm hle mai kan Governor thusawi chungchanga lawmthu sawina 'Motion of Thanks' chu House in lungrual takin a adopt ta a ni.

P U T.T. ZOTHANSANGA : Pu Speaker, lawmthu sawina minute khat chiah. Hun thatak min pe a, he kan House a Motion pulut tur hian kan Leader-in min sawm a, lawmawm ka ti khawp mai a, Motion te member zahwm tak tak ten minpassed pui avangin inzavai chungah lawmthu ka sawi a ni.

S P E A K E R : Awle, waviin kan Business chu kan zo ta a kan chawl ang a. Naktuk ni 19 zing dar 10:30 ah hianin kan thukhawm leh dawn nia. Sitting is adjourned 4:30 P.M.