

S P E A K E R : “Fing taka awmtir che in i kalna tur kawng chu ka entir ang chia, ka mita en reng chung che in rem ka ruat sak zel ang che.” (Sam 32:8)

Zawhna hun kan la leh ang a, zawhna No.31 na zawt turin Dr. R. Lalthangliana leh Pu P.P Thawla an ni a. Tu zawkin nge zawt dawn che u le. Dr. R. Lalthangliana.

Dr. R. LALTHANGLIANA (MNF) : Pu Speaker, kan House Leader leh kan Finance Minister ni bawk chhan atan he zawhna hi ka'n zawt ang e - a) Central 6th Pay Commission recommend na anga Mizoram Sorkar hnuaia hnathawkte hlawh tihpun hun tur hi siamfel a ni tawh em ? b) Engtika hman tan tur nge ?

PU LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, Central 6th Pay recommendation anga Mizoram Sorkar hnathawk hnuaia mite an hlawhte tihpun hun tur hi siamfel ala nilova, siamfel thuai tum a ni. Tin, engtika hman tan tur nge tih hi – Mizoram Sorkar hnathawkte hlawh hi a buai nuai mai a ni. Pay Commission emaw, Committee emaw din apiangin a buai zual emaw tih mai tur a ni a, tunhma atangin. Tunhnaiah khan a buai lehzual a. Chuvangin, endik, chinfel, enfiah, siamthat a ngai a ni. Chumi atan chuan Fitment Committee din a ni a, Fitment Committee chuan nguntakin, urhsun takin, rimbakin a ngaihtuah a, an recommendation Sorkarah an thehlut tawh a, tichuan chumi thawm hriat atang chuan lungawilo te, lungawi te, lungawi tum ta te, lungawi duh lo te, lungawi lohna tur zawnge, mahni chanvo a lungawi angreng, midang chanvo-a lungawi manglo te an awm nual lo thei lova. Chunghote chu a Committee te khan hmaichhanah-te sawihona nei sela tiin kan hotute thahnem ngaiin an rawt a, chutiang Session te chu vawi duailo an nei tawh a. Tunah hian ngaihtuah fel anih theihna turin Cabinet-ah dah a ni tawh a. Cabinet hi heng Session avangte hian a la thu hman lova, hemi karah pawh hian Central lamin dearness allowances te an lo tihpun tak avangin leh hemi interim relief engemawte an beisei a. Amaherawhchu, a ranglama hman theih dante Sorkarin a ngaihtuah avangin chungte pawh chu ngaihtuah hleihtheih lovah kan ruat a. Tin, a rei tawh deuh a ni lawm ni, a muang deuh a ni lawm ni in tih pawhin “Muanga in hriat angin Lalpa chu a muang lova” tih ang deuhin that tlanna tur, lungawi tlanna tur zawn a ngai a. Tin, sum kan nei lova, chuvangin duh angin a chak thei lo a ni, Pu Speaker.

Dr. R. LALTHANGLIANA (MNF) : Pu Speaker, India ram State hrang hrangah an hmanchhoh tawh mek te a lo ni a, kan thenawm hnaivaiah pawh an hmang niin kan hria a. Heng avangte pawh a niang, kan Mizoram chhunga kan khawsak phung pawh a khawibuai khawp mai a, thil man hi a to chak tawh khawp mai a. Alu tepawh tlem lai deuh a cheng 15/- a kan lei kha tunah chuan cheng 30/- te a lo ni tawh niin a lang a. Chuvang chuan, thil reng

reng hi hetiang kan ti dawn ani tih rinchhan hian sumdawng leh hetiang zawng zawnga kha an lo inringlawk mai nilovin khami thlir khan thil man hi a to chhova tihsan hi a tha khawpin ka ring a. Chuvang chuan a hun chungchang ka zawnha chhan kha a ni a. Amaherawhchu han chhan fak kha a changtu Chief Minister khan harsa a ti deuh a ni mai thei a, mahse hei hi a rang thei ang bera hman theih dan kawng kha, engtikah nge a beisei? tun Financial Year chhung tal hi a ni thei em ? tih kha ka'n zawhbelh leh duh hram a ni.

Tin, chumi rual chuan Pu Speaker, hei a bik takin College - a Lecturer ho kan tih te, Selection Grade te leh khango kha tlem hian an danglam deuh tlat mai a. Hei, India ram hmun thenkhatah UGC scale pay te a lo awm a, chulaiah chuan min chhang thei em ka hre lova, anni bik hi an hlawh chungchangah hian UGC ina an hman ang chi hlawh hi ruahman sak tumna a awm thei dawn ang em ? tih ka'n

zawt duh a. Tin, chumi rual chuan kan Doctor te hi an nghakhlel hle tawh mai a, Sorkar hmasa MNF Sorkar lai khan..... Review kha kan neih pui a. Tahchuan, Cabinet pawh khan thil kha a tifel tawh niin ka hria a. Tin, chubakah chuan an Service Rules fello tepawh kha enhhoh a ni a. Hei, tun thleng hian hetiang hian kan Health Minister zahawmtak pawhin "Kan tifel thuai ang" a ti niawm tak a ni. Amaherawhchu a la fel thei lova, a biktakin hei Doctor te hi an pawimawh a, anmahni chungchang bik kha engnge ni kan thlen theih chin ? tih kha ka'n zaws duh a.

Tin, chumi rual chuan tlemin sector dang deuh hlek, hemi kan organised services kan han tih MCS te, Mizoram Ministerial Service te, Mizoram Finance & Accounts Service kan tih te, IFS Forest lam zawk te, MPS te leh khatiang organised Service ho hi Pu Speaker, Group "A" ah an thu thin kha a ni a. Amaherawhchu, tunhnaiah hian ka lo hriatdan chuan Group "B" a tan vek tur ang khanin thil a kal niin ka hria a. Khami chungchangah khan engtinngé thil kalpui tum a nih ? Kalpui mek a nih ? ruahmanna siam mek a nih? tih kha ka'n zaws duh a ni.

PU LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, an sawi ang khan Sorkar hnathawkte kan duhsak a, dedication leh sincerity nena an thawh hi kan duhsak a ni. Chumi atan chuan an Welfare hi theih anga siamthat sak kan duh a. Amaherawhchu, heng 6th Pay Commission recommendation chungchangahte hian kan sum neihin a daih ngang lo a ni rih na a, hei tun tuma kan Budget kha kan hotuten an han thlir a, a thawh tur ang a thawh theih lohna chhan thenkhatte kha chu hemi Central 6th Pay Recommendation hi implement kan tum dawn avangin inrin a ngai a. Tin, a hma thei ang bera implement kan duh a, kan tum a ni. Chumi atan chuan kan Budget atang pawhin kan in prepare a ni tih kha a hun tur chu ni mai selangin.

Kan Fitment Committee chuan 1.1.2006 retrospective effect recommendation in a ziah dan anga hman an rawt a. Tin, a hma-a kan inbiakna-ah chuan Federation hotute nen hemi hi a dan pangngai deuh leh a kalphung recommendation zulzui anga implement anih chuan kan financial position te a tha lo tih kan hriat avangin retrospective effect kher pawh kan phut lova, prospective effect pawhin pawi kan tilo a ni kan ti a. Arrear te pawh hi kan phut bur lovang an ti nghe a, a lawmawm ka ti khawp mai a.

Tin, Sorkar hnathawkte hi Sorkar neitute an ni a, keiniho hi chu kan chhuak a, kan lut leh a, chhuak leh mai mai kan ni a. Chuvangin, a neitu tak tak, inthlak ngailo chu Sorkar hnathawkte hi an ni. Chutianga neitu rilru pu-a kan indawr tepawh chu a hminga Sorkar neitu ni ve tan chuan a lawmawm hle a ni. Chutiang chu kan lo indawr tawh dan a ni a, chungte avang pawh chuan tihpuitlin thuai hi kan chak em em a ni.

Tin, sum senso belh ngai tur chiah kan la sawi theilova, a hman tan hun a hma leh tlai azirin a danglam thei bawk a. Tin, pay structure siamrem dan azirin a danglam thei bawk a. Allowances dang leh kentel pek tur a nih leh nihloh rel dan a zirte a lo ni leh ang a. Tin, Fitment Committee recommendation zulzuiin a tlangpuuin chawhrualin hun kaltawh January 2006 atanga February 2009 thleng atan arrear hi alo berah cheng vaibelchhe 151 zet a ni dawn a chhut a ni. Tin, March 2009 - February 2015 thlengin kumtin average in Rs. 10,04,62,000/- vel sum mamawh belh, additional financial burden tura chhut a ni. Chu chu monthly a ni dawn nghe nghe a ni. Chutiang chu a ni a, keini ang State tan chuan rit angreng tak a ni a, pawng hmanhmawh hleihtheihah kan ngai lo a ni.

Tin, UGC pay scale tih kha tuna kan sawi ang bawk khan sum dinhmun harsa hian duh angin thil min tih tir hi thei hrampa lo a ni. Chuvangin, pay scale an hman theihna turin Cabinet Memorandum pawh buatsaiah a ni na in a implementation hun turt leh khatiang khan kan Lecturer te tan hian a hriat theih chiah lova, UGC scale kan hman dawn chuan UGC norms te, terms and condition te fulfill ve chin turt a awm dawn a. Tin, heng zawng zawng hi thil tamtak inkaihhnawih anih avangin a Department ten an enfiah mek a ni. Khatiang lampang kha chu tunah hian kan Sorkarin a ngaihtuahna dinhmun ka hre mai lova, a tul anih leh kan la en chhunzawm zel dawn nia.

S P E A K E R : Pu P.P. Thawla, zawhbelhna.

PU P.P. THAWLA (MDF) : Pu Speaker, chhanna a zahawm thawkhat hle tawhnain zawttu pakhat ka nih ve bawk avangin ka'n zawhbelh chhah hram ang a. Ni e, 6th Pay Commission hi Sorkar hmasa-ah khan hman theih tur khawp khan buatsaiahna a kal tak nain tikhan hun a liam leh hman tawh a. Mipui chuan 2006 atanga hmang tawh tur khawp khan kan thlir thup mai a, hlawh nei kan tam bawk si a. Chutihlaia hman tan theih hun tur la puan theih loh

chu a pawi angreng hle a. Mahse, mipui lam pawhin dawhtheih chhuah ta ila, kumina kan budget han pun chhoh danah chuan sum pawh crore 250 vel laia a pun chhoh tawh hnu pawha heng pay commission thar hmang hman theilova kan awm hi a pawi angreng hle a ni. Budget pung kha a difference tur pawh 151 bawr vel lai kha a ni a, chuvang chuan engpawh nise tuna kan Sorkar chaktak hian tun Financial Year chhunga a puan hman loh pawhin a lehpek hi chu pel tawh lo hram se tih kan House Leader hian min tiam nghe nghe sela a tha lawm ni tih kha ka'n zawt leh talh a ni.

PU LAL THANHAWLA, CHIEF MINISTER : Thu tiam mai mai chi kan ni ve lova Pu Speaker, chuvangin khalam pang kha chu ka tiam lovang a. Amaherawhchu, a hma thei ang berin tihpuitlin kan tum a ni. Tin, crore 151 hi keini ang State tan chuan tam tak a ni, a lek lo nasa mai. Keini tan chuan a nei tam tan chuan leh a lek mai thei a. Tin, hemi atan ringawt pawh hian 2009-2010 ah chuan alo berah vaibelchhe 200 chuang kan mamawh dawn a ni. Nimin lamah kan ngaithla tawh a, kan member zahawmtak tak ten Sorkar hnathawkte hlawa a kal tam zia leh mipui chanai a tam zawk zia te kan sawi a, thenkhat phei chuan thahnem ngai takin Sorkar hnathawkte hian hetiang a nih phei chuan an perform tur a ni. Mipui te tan hian, eiruk lehzel pawh a rem lo a ni an tih hial te kha a dik ka ti a. Chuvangin, fuh zawk, tha zawk, tho zawka an thawh theihna tur hi Sorkarin a duhsak ber a ni.

S P E A K E R : Zawhbelhna Pu C. Ramhluna.

PU C. RAMHLUNA (MNF) : Pu Speaker, zawhbelhna pahnih ka'n siam duh a. Pakhat chu Fitment Committee Report hi MLA te hi min pe ve thei angem aw? Lo en ve atan, hmuve a chakawm viauin ka hria a, chu chu ka'n zawt duh a.

Tin, pahnihna chu sum lampangah harsatna kan tawk kan ti a, a dik ang a, State hrang hrang pawhin an tawk tho mai a. Kan hriat dan in North East States-ah te pawh an tawk a. Tichuan, Finance Commission te an approached hlawm a, an dil a tih te kan hria a. Kan State hian Finance Commission te kan approach ve reng em? Lo approach ta ni ila chhanna assurance te emaw pek te min nei em? tih ka zawtbelh e.

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

PU R. SELTHUAMA (INC) : Pu Speaker, ka lawm e. Pakhat chauh ka zawhbelh duh a, nichin khan kan member zahawmtak khan India ram State dangahte pawh hemi 6th Pay hi an hmang tawh e tih kha a rawn sawi a, chuti anih chuan India ramah eng State te hian nge 6th Pay hi hmang ve tawh reng min hrilh thei em ?

PU LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, a hnuhnung lam atangin tu State te nge hmang tih hi ka hre chiang lova, kei chuan ka lo ngaihtuah tehchiam lova. Assam khuan an hmang tawh an ti a. Assam in an hmang tawh tih denchhen in PM hnenah pawh ka thlen tawh nghe nghe a, additional fund dil in. A dang hi chu ka hre lo. Tin, kan thenawm State te nen hian keini hi in compare theih tehchiam kan niin ka in hre lova. A chhan chu Meghalaya te, Arunachal te hi an comfortable hle a ni. Chuvangin, kan tan a ngai tih hretlang zawk ila a tha in ka hria. Tin, 13th Finance Commission hi State zawng zawng hian an approach ka ring a, keini pawhin kan approach a, tin min pek ngei pawh kan beisei. 2010-2011, 2014-2015 chhung hian 13th Finance Commission Recommendation Finance in a chhuah dawn a. Hemi chhung hian engemawzat chu min phuhruk turah kan beisei a ni.

Tin, a implementation kha member zahawmtak Pu Thawla nghahhlel ai khan ka nghakhlel zawk a. A bu hi keini a hminga Minister pawh hian kan nei kimlo a, kan han en chhin pawhin pakhat kan intawm kan hotuten min hrilh tlang a ni a. Amaherawhchu, a interest te an awm phawt chuan kan Finance Commission leh Secretary te hnen atangin a en chu a en theih ang a, an pe thei ang em tih erawh chu kan lo in zawt hman lova. Hetiang question a lo kal dawn tih ka hre lova, chuti chu nise inthahnem ngaihna a lawmawm ka ti. Kan Finance Department ami tepawhin an lo entir thei ngei turah ka ngai.

S P E A K E R : Starred Question No. 32 na ah kan kal ang a, a zawt turin Pu John Siamkunga ilo sawm ang.

PU JOHN SIAMKUNGA (INC) : Pu Speaker, ka lawm e. Trade & Commerce changtu chhan atan heng zawhna te hi ka zawt e - a) Ni 27.7.2009 – ah Berawtlangah Trade & Investment Conclave kan neih khan MoU pali lai Chamber of Commerce, Bangladesh te nen sign a ni a, khang thil kha bawhzui a ni em ? b) Eng hmasawnna nge Sorkar angin kan neih tawh ?

S P E A K E R : A chhang turin Pu Lalrinliana Sailo, Trade & Commerce Minister ilo sawm ang.

PU LALRINLIANA SAILO, MINISTER : Pu Speaker, Member zahawmtak Pu John Siamkunga zaghna Starred Question No. 32 chhanna chu hetiang hi a ni e – a) MoU pahnih leh Protocol of Mutual Cooperation pathum signed a ni a. Heng MoU pahnih leh Protocol of Mutual Cooperation signed te hi bawhzui mek a ni. b) Enge hmasawnna Sorkar angin kan neih tawh tih chhanna chu Mizoram Chamber of Industries leh India-Bangladesh Chamber of Commerce leh Industries te, Protocol of Mutual Agreement hi Telephone hmangin an in be pawp reng a. Tin, Managing Director, MAMCO Ltd. pawhin E-Mail hmangin NITOL – NILOY Group, Bangladesh hnenah bawhzui mek a ni a. Aieng pawh thawn theih tura peih vek a ni tawh a. Tin, Sawhthing pawh thawn theih tura peih a ni a, mahse a rate chungchangah a la fel theih loh avangin kan la thawn chiah lova, tunah hian. Tin, MIFCO pawhin NITOL – NILOY Bangladesh nena Protocol of Mutual Cooperation an lo signed bawhzui nan hian Trade Delegation Team, Bangladesh-ah tirk an in tum mek bawk a. Tin, Executive Officer, BDA hei hi Bamboo Development Agency leh Federation of Bangladesh Chamber of Industries (FBCCI) leh NITOL – NILOY Group, Bangladesh nena MoU signed bawhzuiin tunah hian Bamboo Chips Industry pakua hengte hi din mek a ni a – 1) Bairabi 2) Bungthuam 3) Dapchhuah 4) Falkawn 5) Maubuang 6) Chuhvel 7) Hortoki 8) Chhingchhip leh 9) Tuirini -ah te a ni a.

Heng Unit te hi hnathawk thei tura an dinhmun siam mek a ni a. December, 2009 hma ngeia hnathawk thei tura hmalak mek a ni. Hun reilote-ah heng Unit atanga siamchhuah Bamboo Chips te hi thawnchhuah theih beisei a ni a. Bangladesh lama thawnchhuah dan tur Custom lam nen thlirho chhoh mek a ni.

S P E A K E R : Zawhbelhna Pu John Siamkunga.

PU JOHN SIAMKUNGA (INC) : Pu Speaker, ka lawm e. Trade & Investment Conclave kan neih khan kan phur tlang viau a, Mizoram pawh a Sorkar angin a tui hle a ni. Chutiang bawkin khulai atanga palai lokal tepawh an phur a. Khatiang khan hmalakna tamtak an lo nei tawh a, a lawmawm a. Chumi anih rual chuan Tlabung-a kan insundawn tawnna border trade kha engtiang angin nge bawhzui zel anih tih kha ka zawt duh a. Pahnihna-ah chuan Zokhawthara kan insundawn tawnna Myanmar nen khian engemaw han kick laih laih te awm mahse, engtinng tunah hian kan kalpui chhoh zel a, engtiang angin nge khilai kan insundawn tawnna khi kalpui chhoh zel anih tih ka zawt bawk a.

Tin, a dang lehah chuan Bungkhawkai Border Trade kan tih thin, tunhma Congress Sorkar hmasa-ah pawh khan lo kalpui tawh kan House Leader zahawmtak, kan Chief Minister pawhin alo hawn tawh kha a ni a. Khilai khi sumdawnna pawh engemaw chen lokal pui tawh a ni a, khi khi hmalak chhunzawm zel tumna a awm em tih ka han zawt nghal bawk e.

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

PU R. LALRINAWMA (INC) : Pu Speaker, Trade & Commerce chungchang a ni bawk a, chhang thei tho turah ka ngai a. Sorkar term hmasa lamah khan kuthnathawktute harsatna leh an phurrit nasa tak mai Sawhthing check gate tih ang chi kha tihtawp a ni ta em? tih ka zawt duh a. Pahnihna ah chuan Land Custom Station Zokhawthar ami khi hawn tumna a awm em? Khi khi engtiklai atanga hma lo lak nge anih tih ka zawt e.

S P E A K E R : Zawhbelhna Pu H. Zothangliana.

PU H. ZOTHANGLIANA, PARLIAMENTARY SECRETARY :

Pu Speaker, ka lawm e. Kolodyne Multi Model Project tih kan sawifo thin a, hmalakna kawng hrang hrang kawng thum inthuah – ah hian a bik takin Water Way chungchangah/Sea Route chungchangah hmasawnna engngeni kan neih? Engtianga bawhzui mek zel nge anih? tih ka zawt bawk e.

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

PU K. LALRINTHANGA (INC) : Pu Speaker, ka lawm e. Hei, Border Trade kalpui kan tum dawn hian a hnathawktu tur, sumdawnna khar tu tur hi eng ang mi nge ni dawn tih kha hriat tha in ka hria a. Custom Department atang hian thenkhat chuan Border Trade License hi an nei a. Chungte chuan nge kalpui dawn a, mipui tamtak hian Border Trade neih tunah hian kan phur viau a, mipui sumdawnna duh zawng zawngte khan kha Border Trade kan neihna hmun turah khan sumdawn hna an thawk ve thei dawn em? tih ka zawt e.

S P E A K E R : A chhang turin Pu Lalrinliana Sailo ilo sawm ang.

PU LALRINLIANA SAILO, MINISTER : Pu Speaker, zawhna kha a tam angreng deuh hlek a, a original neitu atang khan chhan ka'n tum ang a. Hemi Tlabung chungchang hi Congress Ministry hmasa lam atanga kalpui tawh a ni a, amaherawhchu Border Trade chungchangah hian a hnaivai ber Department kan ni mai a, tuna a hnuhnung ber nen khan chhankawp theih a nih ka ring a. Anihna tur diktakah chuan Union List anih avangin keini Trade & Commerce hian

a tak taka alo thlen chuan kan khawih tur a ni lem lova. Custom te an ni a, chutih rualin Mizoram hi Border hrang hrangin min hual a, chu chu hria in kan Chief Minister hmasa, tuna kan Chief Minister ni mekte hmalakna zarah hmalak tawh kha a ni a. Tichuan, khumi Bangladesh Sorkar azir khu a ni ve a. Tunah hian Sheik Hassina Prime Minister alo ni leh a, chu chuan India nena an inkungkaihna a lo that zel avangin leh kan Chief Minister ngei hian kan Foreign Minister te, Trade & Commerce Minister te a zu be thin a. Tiang chuanin hmalak chhoh zel a ni a.

Vanneithalmak takin hei Trade & Investment Conclave..... zawhna original anih angin khami kal zelah khanin keipawh ka zu kal ve a. Delhi-ah te kan zu in hmu a, kan Officer te nen. Tiang chuanin Commerce Minister te, External Minister te kan hmu a. Kan Chief Minister zahawmtak hianin Telephone te leh a zuk kal changin hma te a la zel a, lawmawm kan ti khawp mai a. Tlabung lama insumdawn tawnna awm tur pil ta vang vang kha tunah hian Central nena inbe zelin Bangladesh chuan an rawn phal ta a. Hei hi Mizoram tana chapter thar tak meuh meuh niin ka hria a, a lawmawm hle in ka hria a ni. Tiang chuan khulai-ah khuanin Thekamuk LCS kan tih hi din an rawn remti ta a. Tin, 7 & 10 September, 2009 khan External Minister pawh khan a puan nghe nghe kha. Tiang chuan khulai khu Zoram tana kan thlaithar hralthna turt, kan dehchhuah hrim hrim Industry ani emaw khang hrang hrang hralth chhuahna tur khan kawng a inhawngin kan hria a, hei hi a lawmawm kan ti tak meuh meuh a ni.

Tin, Tlabung lamah khuan tunah hianin cheng vaibelchhe nga kha kumtir January thla tawp khan DPR kan zu thehlut a. Tichuan tunah sawn cheng nuai za pariat sengin Trade Facilitation Centre kha sak mek a ni a. Amaherawhchu, a chanve pawh a lo la kal lova, chu chu Tlabung lama kan hmalak dan a ni a, kan House Leader zahawmtak te leh Central-a hmeliat neihna zarte kan zo a, a eng zelin kan hria a, a lawmawm khawp mai.

Tin, Zokhawthar kha, kan member zahawmtak Pu Rinawma rawn zawh nen khanin han sawifiah dawn ila, kum 1994 vela hmalak tawh niin khatah khan Police te, Police Station tur te tih vek a ni a. Tin, hei hi Home Department in Central-ah chuan an ti thin a. Tiang chuan an reh deuh vang vang a. Hei, thil lawmawm deuh mai chu kan Chief Minister hunlaiin kan Chief Secretary te, khatihlaia Engineer in Chief te, Myanmar-ah an han zin a, Central nena inpawhna tha tak neiin, tichuan kan mizo mipuite hmakhua ngaiin khilaiah khan Zokhawthar chungchang hi thui tak an lo kal tawh kha a ni a. Amaherawhchu a han reh leh vang vang a. Hei, tunah chapter thar a inhawng leh ta a, hmanni kan Conclave kal zel pawh kha a niang a, chu chuan sawmna te kan hmu a. Tin, Bangladesh-ahte pawh khan sawmna tepawh kan hmu a. Pathianin rem a tih chuan kan Chief Minister zahawmtak ho hian Bangladesh a Trade Conclave ang kha zu nei leh turin sawm an ni a. Tin, khilaiah Zokhawthar-ah khianin kan han ti leh ngar ngar a, tuna zawhna ang khan December thla hian hawng thei tur angin kan inruahman a.

Tin, kan Official te, kan Parliamentary Secretary ho pawhin an zuk kal a. Tin, keipawh Minister te zu hmu in kan zu kal tawh a, theihtawpin Official te nen hma kan la a. Khilaiah khian harsatna nek nek a lo awm ve a. Tunah hian han sawi kai ka'n duh chu Business lokal reng reng hi khilai mipui Zokhawthar mipui Welfare leh Champhai Transport Union te an intibuai a. Chu chuan Mizorama Bungrua lokal tamtak hi a ti reh ta a, an insawn tir ta a, buaina avangin. Chung chu tunah hian hma kan la a, theihtawp chhuahin. Inremna kan siam a, D.C leh kan S.P te kan hmang tangkai a, thahnem an ngai a, a lawmawm khawp mai. Tiang chuan Mizoram tan kuthnathawktute leh kan thlai tharte mai bakah kan dehchhuah hrang hrangte kan pho chhuah theihna tur chance-ah la in tunah hian hma kan sawn mekah kan ngai a ni.

Tin, Kolodyne Multi Model Transport Project chungchang kha kei pawh hi Pu Jairam Ramesh-a Commerce Minister a nih lai khan kan zuk kal a, February thla-ah. Foundation Stone phun turin kan ti a, hei Chief Minister in a sawm che kan ti a. Tichuan, kan inruahman vek a, Land Custom Station, Champhai Zokhawthar ami a hawng a, chumi ni-a Helicopter charter-a Multi Model Transport Project a foundation phun a, chumi hnua Tlabunga nikhata zo turin kan insiam fel vek a. Mahse Election kha an rawn puan tak avang khan thil kan ti thei ta chiah lova, kan kawtchuah chhim lama sea outlet kan neih ve chhun tur chu kan hotupa in a vei em avang leh Zoram hnukpui ber ni dawna a lan avangin Sorkarin chaktakin hma a la a, mahse keinmahni Trade & Commerce purview nilemlo kha a awm a, heng road construction te, border trade te, keimahni purview nilo, Central kut, Central Union List liau liau anih na lai kha a awm a, chungte chu theihtawpin hma kan la zel an tih kha ka chhanna a ni e.

Bungkai kha hun hmasa 1992 lai khan khimi Thingsai bulah khian kan Chief Minister zahawmtak hian Thingsai mite nen kawng tepawh an lo sial tawh a, an hawng vek tawh a, khilai pawh chhohna tur khi. Keipawh a hmun ngeiah ka han kal ve a, ka han tlawh chhuak ve vek a ni. Khang kawng kha maintain a ni lova, tiang chuan Zokhawthar mai bakah outlet siam zeuh zeuh hi mipui tan a tangkai dawna kan hriat avangin kan hotupa hmalakna chhunzawmin chung chu hma kan la zel a, tih chhoh zel chu kan tum a. Amaherawhchu thil a la tih vut vut theih loh a ni tih kha kan han sawi a ni e.

Sawhthing emaw, thildang a ni emaw, Gate chungchang, Pathian khawngaihna in hei tunah chuan Mizoram-ah chapter thar a hawng leh ta a. Kan Chief Minister in Gate a free tur a ni, kuthnathawktute thlai zawrhna tur/hralhna turah hian a ti a. Minister kan la nilova, chutihlai chuan kan hrethiam lo hle a. Kan kutah

a lo tlak ve takah chuan ka lo hrechiang ta a. A lawmawm hle in ka hria a. Sawhthing te, Aieng te, Hmarcha te Gate-a lo awm khan a chingtu khan a hrall duh hunah a hrall theih lohna kha kan hria a. Hetianga gate free alo awm hian Sawhthing-ah hian kan hriatsual loh chuan MAMCO atanga kan chhut danin 2001 khan kg-ah Rs.17/- a thleng chho ve a, kumin erawh chuan kg-ah Rs. 29/- a thleng

chho ta a. Kawnglaka tibuaitu awm miah lova a leitu diktak leh a chingtute, a ling tute an indawr takah chuan rate kha a lo tha thei hle tih kha kan hmuchhuak a. Tin, Hmarcha pawh kg-ah Rs. 260/- in Vairengte-ah hralth a ni a, kan lawm khawp mai, chu chu ka chhan theihtawk a ni e.

(*Speech not corrected.)

S P E A K E R : Pu T.T Zothansanga, zawhbelhna.

PU T. T. ZOTHANSANGA (INC) : Pu Speaker, ka lawm e. Ka zawhna – Melbuk-ah Taxation Department in khawchhak bungrua-ah Tax an lo la khawn em ? Tin, Zokhawthar-ah khian Custom an awm tho a, Seling-ah hian an awm bawk a, a double in an awm a, bungraw to chhan hi Champhai lamte kan han puh kan han puh thin tak na a, Gate tam vang hi niin kan hria a, keini chuan. Seling gate hi a tihbo theih lawm ni ? ka ti a ni.

S P E A K E R : Minister in a chhang thei em ?

PU LALRINLIANA SAILO, MINISTER : Pu Speaker, kan Department a nilo na in, engemaw chen chu hriat kan neih ve na-ah, han sawi chu tha in ka hria a, House zahawmtakah. Nichinah kan sawi thuak a, Zokhawthar leh Champhai inkara bungraw kal man hi kan hriatna te a tlem a, khawvela bungraw kal man sang ber a niin an ngai a ni. A sang tih teh khawp mai. Kg-ah Rs. 250/- a kal thuak tepawh a awm a, chuvangin Motor pakhat khi Singhnih te a ni tlangpui a ni. Chu chu nichina kan sawilai kha a ni a. Chutih rualin Custom hian pawisa hi an lo collect ve thin tih kha kan hria a. Zokhawthar-ah khian an collect a, Melbuk-ah an collect bawk a, tichuan Seling-ah hian an collect bawk a, kan han zawt chiang a, ‘Ngawi ru, heti em em chuan Manipur-ah te bungrua a kal tho mai si a, Katmandu atang te leh Bangladesh atang te, hmun hrang hrang atangin, helaia lokal ve hetianga in lo tih lutuk chuan Mizoram-a lo lut ve hi a man a to lutuk a, bungrua reng reng. Chuvang chuan, ti lutuk lo hian nise’ kan ti a. Anni khan Central atangin budget an lo intuk ve a, 7/100 hi an la tawp a ni. Amaherawhchu, hei hi kan kal leh na tur pawh a ni a, hetiang anih hi chuan Mizoram-ah bungrua a lokal ve ang a, bungraw phurtute leh kan motor te, kawngsira thil zuar leh thingpui leh dawr nei te, hotel fahran pawh kan chan zel si a. Tin, thahnemngaitakin hei hi kan inngen mek a ni a. Tiang chuan kan inhrual muk a. Kan purview a ni lo na a, kan department a ni lo na in kan mutan pakhat chu a ni ve thin a, khilai atanga lokal pawisa an lo lak thin avanga bazaar-a thil

man rate to ta thin hi niin kan hmu ber a, hei hi pawi kan tiin hma theihtawpin kan la ve zel a ni e.
 (*Speech not corrected.)

S P E A K E R : Tunah chuan Starred Question No. 33 –ah kan kal ang a, a zawt turin Pu P.P. Thawla ilo sawm ang.

P U P. P. T H A W L A (MDF) : Pu Speaker, School Education Minister zahawmtak chhan atan - a) Mizoram State SSA Project kalpui mek tan motor engzatnge lei a nih tawh ? b) Private motor hire mek engzatnge awm ? c) Motor pakhat thlakhat chhung hire man engzatnge ni tawh ? tih ka zawt e.

S P E A K E R : A chhang turin Pu Lalsawta, School Education Minister ilo sawm ang.

P U L A L S A W T A , M I N I S T E R : Pu Speaker, member zahawmtak Pu P.P Thawla zawhna – a) Mizoram State SSA Project kalpui mek tan motor engzatnge lei tawh tih chhanna chu pariat lei tawh a ni a, Gypsy Hard Top 2 leh Soft Top 6 an ni. b) Private motor hire mek engzatnge awm tih chhanna chu 23 hire mek a awm tih a ni. c) Motor pakhat thlakhat chhung hire man engzatnge tih chhanna chu motor chi hrang hrangte a awm avangin a tlangpuuin Rs. 23,000/- te, Rs. 23,300/-, Rs.23,500/- leh Rs. 24,900/- te an ni hlawm. Hei hian Driver hlawh tur a keng tel nghal a ni tih kha ka chhanna a ni e.

S P E A K E R : Zawhbelhna a awm lo maw? Tichuan Starred Question No. 35 – ah kan kal ang a, a zawt turin Pu B. Lalthlengiana a ni a, hei hi ka hnenah chuan a sawi lova. Pu C. Ramhluna a pe niin a lang a, Pu C. Ramhluna zawt turin ko ang aw.

P U C. R A M H L U N A (MNF) :Pu Speaker, Agriculture Department changtu Minister chhan atan Pu B. Lalthlengiana zawhna, a aia ka rawn zawh tur chu hei hi a ni e- MIP pawisa hmanzawh loh kha tunhnaiah NLUP Apex Board atangin Vawk vulh tanpui nan sem a awm em? tih a ni.

S P E A K E R : A chhang turin Pu H. Liansailova, Agriculture Minister ilo sawm ang.

PU H. LIANSAILOVA, MINISTER : Pu Speaker, kan member zahawmtak Pu C. Ramhluna'n Pu B. Lalthlengiana aiawha a rawn zawhna kha a chhanna chu 'Awm e' tih a ni.

S P E A K E R : Zawhbelhna kha a ngai lem em ni ? Pu Lalduhawma'n Unstarred Question-ah hian a zawt a. Hei, a bu in a dawngtu zawng zawng ten an dawn zat te bu chhah tawk tak alo thleng a. Hemi hi niminah khan kan sawifiah tawh bawk a. Tawng khawp lohna a awm anih chuan han zawt ula, amaherawhchu thil kal tawh mai mai anih kha chuanin ka chhantir dawn chuanglo a nia.

PU C. RAMHLUNA (MNF) : Pu Speaker, hei min rawn thawn si a. Aizawl West – I Congress General Secretary hianin Rs. 5,11,560/- hi August 3, 2009 ah draw chhuakin mi 16 hnenah mi 8 chan tur kha, Rs. 8000/- a chang tur kha Rs. 4000/- theuhin a sem tih te leh Aizawl South - II Block Congress Committee in Rs. 2,30,000/- Hualngohmun mi pali hnenah te, Melriat atangin mi paruk, Kelsih –ah mi pali, Falkawn-ah mi pali, Muallunghu-ah paruk a sem tihte leh Block Congress Committee Aizawl South –II ina Rs.1,94,880/- te hi mi 24, Melthum-ah mi 5, Lungleng ah 5 an sem chhuah te hi Minister phalna - a semchhuah a nih leh nihloh kan hre duh a. Tin, Minister hriatpuina lova an semchhuah anih chuan hei hi an kalphung tur diktak niawmlo tak a ni a. Chuti anih chuan Sorkar hianin engemaw tia action lak te a tum em ? Engtinne hma a lak dawn? tih kha kan zawt belh a ni e.

PU R. LALRINAWMA (INC) : Pu Speaker, beneficiaries te thlang fel thlapa heng thil hi pek a ni em ? tih ka zawt a. Tin, pahnihna-ah chuan concerned V.C ten an dawng ngei tih an certify vek em ? tih ka zawt e.

PU K. LIANTLINGA (ZNP) : Pu Speaker, ka lawm e. Ka'n zawhbelhna chu khami MIP pawisa bang zawng zawng kha engzatnge tih leh kha kha hetiang thil atan hian hman zawh vek a ni tawh em ? tih kha ka zawt duh a. Tin, a list kha chu awm tawhah ngai ta ila, helai ami hi anih chuan a list lam kha chu ka zawt lovang a, hei hi eng scheme leh eng plan nge a nih a, engtianga siam nge a nih a, hei hi scheme approve mumal tak ani em ? tih kha ka zawhbelh duh a ni e.

S P E A K E R : Zawhbelhna dang ala awm em?
Pu P.P.Thawla ilo sawm leh ang.

PU P.P. THAWLA (MDF) : Pu Speaker, ka'n zawhbelh duh chu term kalta -ah khan MIP pawisa hman bang kha file pakhata kalah nuai 200 a ni a, leh peka kalah khan nuai 150 a kal bawk a. A hnathawh tur te te scheme pawh siam a ni a, ka bialah pawh kan nghahhlelh em em hman loha liam ta kha a ni a. Sorkar thar hnuah khan ka han umzui leh zel pawhin NLUP atana dah khawl vek a ni tih chhanna ka hmu a. Hetianga ram tana hman tur tho tia tha thova kan ngaih laia tuna an rawn sawi tak ang, nimina Aizawl West – I bialtu MLA zahawmtakin a sawi tak anga thei sem mai mai ang anih khan chuan thil thalo tak a ni dawn a. Kha kha a dik reng em? tih kha ka han zawhbelh duh a ni.

Lt. Col. Z. S. ZUALA (INC) : Pu Speaker, ka lawm e. Nichina zawhna a han sawi a, Hlimen, Melthum, Hualngo, Aizawl South – II a tih kha Aizawl South – III a tihna em ni tih ka zawt e.

PU LALDUHAWMA (ZNP) : Pu Speaker, keini biala a dawngtute list min rawn pekah hian Zotlang Unit tih hi 6 a awm a, Zonuam Unit hi 6 bawk a ni a. Tanhril Unit tih te a ni a. Hei hi Congress Unit tihna em ni ? Eng Unit nge ? A dangah pawh hei Luangmual Unit tih te, Dinthar Unit, Sairang Vengthar Unit tihte a ni thluah mai a. A dangah hi chuanin Unit tih hi a tel lawi bawk si lova. Heng Unit hi Congress Party Unit tihna a ni ta ber em? tih kha ka zawh duh a.

Tin, kihhnawk thiantuten in kit hnawk ve tan niin ka hria a, pawi ka ti khawp mai, a zahthlak ka ti, hei hi chu. Sorkar sum Party hruaitu tena a cash-a ah chhuah tawp mai hi zawng, APR nen an ak chhuak a, an ipte atangin an sem a, an duh duh an pe a ni a. Hei hi chu awm tawh lo turin min tiam sela, Minister te hian a hriatpui ka ring phal lova, tiang em em thil lo thleng leh ta hi chu. Chuvang chuan tute nge a mawhphurtu tihte chhuichhuakin, action lak dan tepawh min hrilhfiah thei em ?

Dr. R. LALTHANGLIANA (MNF) : Pu Speaker, kei chu ka list hmuah hian Congress tih kha a inziak nghal mai a, zagh kha a ngai vak lova. Hei, hmutu list pawh hi a nihna nen khan a rawn tarlang kah mai a, chu chu kan Minister hian a hria em tih ka zawt duh a ni, min lo ngaihthlak sak thei se ka lawm ang. Chanmari West Unit – I Congress a hmu - Lalnghinglova- Unit Secretary, Pi Lalringiani - VCP Lalhuma farnu fa tihte, Pi F. Vanlalbiaklawmi - F. Lala O.B fanu tih te, Pi Zaithanmawii - Unit President Machunga farnu tih te, Pi Laltanpuii - Unit Secretary Sena nupui tihte a chiang angreng riau a. Amaherawhchu, Minister in a hriatpui em tih ka'n zawt duh mai a ni. Pi Lalnii - Pu F. Lala Unit OB nupui, Pi Lalnunhlui - Unit Vice President Lalhluna nupui, Pi Rualkhumi - Unit Treasurer Ramliana nupui, Nutei -Unit President Machunga

awmpui, a awmpui tepawh khan an la niawm tak a ni a. Chuan Pu Lalfakzuala Sangau dawng lo inti, dawng an tih si tihte kha a ni. A chipchiar angreng khawp mai a, Pu Speaker, Pi Laremthangin – VCP Pu Lalhluna awmpui tih te, Pi Lalrinsangi, Rinpuui tih zawk turin a dawng tih kha kawng dangin ka lo hmu a. Khami lehkhabu atang phei chuan a ni lova. Amaherawhchu, hemi avang hian Aizawl North III Congress Block in an siam a, bialtu leh Headquarter-ah Unit an inhek phah e, an ti a. Tichuan, Unit I hi tunhnaiah khan Block recommend na angin dissolve phah a ni tih tepawh a awm a. Engpawhnise, kan Minister hian heng hi a hriatpui em ? tih kha ka han zawt duh mai a ni.

S P E A K E R : Aw, zawhbelhna Pu Nirupam Chakma.

PU NIRUPAM CHAKMA (INC) : Pu Speaker, hei Aizawl khawpui Constituency hrang hrangah tanpuina pek a ni a. Hetiang hi Lawngtlai District-ah pawh a tih ve theih ang em ? List-ah hian kan District hi a lang pha lova. Chuvangin min pek theih dan a awm ang em ? tih ka zawt duh a. Pu Speaker, hei Sorkar thar a ni a, beneficiary tepawh, Congress pawh a ni mai ang chu MNF Sorkar laiin pakhatmah min pe lova, kan bial chuan engmah kan hmu lo. Chuvangin, Ministerin hetia a tih hi a tha a ni, pe zel rawh se.

PU P.C ZORAM SANGLIANA, MINISTER : Pu Speaker, Member senior tak te, House-ah pawh Sorkar – a Minister nihna tepawh lo chang tawh thin tena i phalna pawh ni lova an duh duh an chhiar chhuah ang chi hi chu inkhap nise a tha khawpin ka hria. Unstarred Question chhanna kan dawhkan theuha indah-ah an hming a lang vek a. Khawilai atang emawa ramhnuai atanga ziah chawp nge tih pawh hriatloh House-a thutak sawia sawichhuah pui vak ang chi hi chu House sanctity leh House Member te zahawmna a tichhia in ka hria. Hei hi chu tih loh ni tawh se a tha in ka hria. (**SPEAKER** : A lawmawm e, tunhnu-ah chuan Speaker phalna in lak chauhin).

Dr.R. LALTHANGLIANA (MNF) : Pu Speaker, House – ah hian kan chhiar lova, kan thil hmuh kha kan sawi a ni. Chuvang chuan khati zawnga intih kha chu a tha in ka hre lova, kan hre vek a, House-ah hianin (**PU P.C. ZORAM SANGLIANA** : Member reitawh in nih zia in sawi apiangin in uang a, in rawn ti ziah a, khatianga helai House-a tih kha a mawi lo) Lehkhabu eng engemaw reference kan neih hi Pu Speaker, helai House-ah hian member ten zalenna kan nei a ni tih kha awm sela. Engpawhnise, kan sawi a, min chhang thei em ? tih kha ka'n zawt mai a ni, kha kha a hre ve em ? tih kha.

PU H. LIANSAILOVA, MINISTER : Pu Speaker, zawhna kha a hnuhnung lam atang khan chhang mai ila, ka theih chin chin ka'n chhang ang a. Kan Member zahawmtak Pu Nirupama zawhna kha Lawngtla District an tel ve lo, tih kha a programme – ah hian a tello niin a lang a. Tin, he fund hi MIP Fund engemaw chen lo hman tawh a ni a, MIP Board lam atang khan a ni ang chu. Inthlante a lo nih tak avang khan chawlhsan a ni a, chumi hmabak la awm chhunzawm tur chuan tuna NLUP Implementing Board hianin hma an la chhunzawm ta a ni. Chuvang chuan, Lawngtla District hianin hma an la chhunzawm ta a ni.

Tin, kan member zahawmtak Pu Lalduhawma leh Dr. R. Lalthanglana te zawhna kha a Unit ang zawnga lo chhut chuan a ziakte pawh chu a lo awm a ni thei a. Amaherawhchu, hei official NLUP Board ina lehkhabu a dawngtu list an tihchhuah-ah hi chuan mihring hming Unit tel emaw, tel lovin emaw, khalam kha a lang lova, an awmna hmun leh an dawn zat te record feltak an lo dawn angin Official Record chu kan nei a. Tin, hetah hian Aizawl khawpui bikah hian kan Implementing Board lama kan hotuten an lo ngaiantuahin, Aizawl-ah hian Vawk vulha tan lak tepawh a tul a. Tin, a awlsam a, Scheme kal mek han implement mai tur a ni bawk a tiin a semdan tur an ngaiantuah a. Tin, a semdan-ah pawh hian a Village Council Authority te rawn in, annin rawn tur tuldang an tih MLA leh kan tih phungah hian Unit thleng tepawhin a niang, Block thleng tepawhin a niang, an lo rawn anih pawh in, hei hi chu kan lo tihdan phung pangngai deuh chu a ni maiin ka hria. Amaherawhchu, a sum leh pai lakchhuah leh dawn thu-ah hi chuan Village Council ten an kal hman lohva tute emaw an rintlak an authorized anih chuan chu chu a kalmang leh an tihdan tur a ni a, chu chu ka chhanna ni sela.

Tin, MIP sum balance, kan Member zahawmtak Pu Thawla'n a zawh kha a awm nual mai a, a ziak hi chuan. Amaherawhchu, a tak tak hi a ba khawilai emaw-a, engemaw tia loan hmuh leh mai tura lo pek kha a awm thluah mai a. Entirnan - Venus Bamboo ah te khan Rs. 50,00,000/- kha thla 3 chhunga hman hawh turin tih a ni a. Hei, kum engemawzat a vei tawh a, a thinna pawh vawi 2/3 an pe a. Tin, hei keini kan Sorkar hnuah pawh hian an pe a, mahse kan thin chhuahna tur tak, a mihringa pawh kha khawnge a awm tih pawh a lo ni ta mai mai a. Tin, chutiang chuan hmun thenkhatah Loan anga pek, rulh leh mai tur anga lang si, la dawn loh te kan neih avangin

PU LALDUHAWMA (ZNP) : Hei hi chiangtakin kan hria a, beneficiary te pawh kan zawt vek a. Party mi induhsak hi kan hnial a nilo. Sorkar chuan in mite chu duhsak rawh u, mahsela a sum la chhuak tu atana Sorkar hnathawk nilo, civil mi, pawisa in ah haw tir leh an duh duha an sem hi chu a fello a ni. Hei hi chu tang suh u, action kan la ang ti ve mai rawh u. Tin, hetah hian an dawn zat pawh a inang vek lo, an eisak then tih tepawh chiangtakin kan hria a ni.

PU H. LIANSAILOVA, MINISTER : Pu Speaker, kan kalliam san deuh tawh na-a ka sawi tawh ang khan a Villange Council Authority tena an entrust emaw, an authorize anih chuan khalam kha kan lo umzui lutuk lova, thil fello a awm kan hre zui lova. Amaherawhchu, keimahni Party huangchhungah pawh Sorkar kan nei a, chuvang chuan kan Party hravuitute pawhin Party nihna leh letter head te hmanga Sorkar Official te dawr leh hetiang kawngah hian tunhma-a kan duh loh thil hi tih tawh loh nise tiin. Hei, kan Chief Minister kaihhruaina in MPCC – a General Secretary tepawhin order tihchhuah a ni a, hetiang hi chu a huap pha-ah pawh ngai ila. Hetiang thil hi chu a tih a tih chi tur a nilo tih hi kan inzirtirna anih avangin tun tuma thil engemaw incident lo awm kha a awm tak tak anih chuan pawi kan ti khawp mai a. Party ang leh Sorkar anga kan Chief Minister min kaihhruai tumna pawh a nilo bawk a, a awm leh tawh lo turah pawh kan beisei tur a ni. Chu chu kan insawifiah dan ni mai se. Tin, a dawngtu list te kan kawl bawk a.

Tin, a scheme chungchangah hian a lo awm tawhsa programme implement mai tur kha bawhzui mai anih avangin member zahawmtak Pu K.Liantlinga zawhna kha chu hei hi thil hlui tawh implement ngai a nih si avangin a nih ang anga kalpui mai leh implementing board in tha an tih anga an lo kalpui a ni a. Tunhnua kan NLUP Scheme hi chu programme mumal tak leh implementing board te, Apex board te atanga feltaka thlir a, district leh village level committee thleng pawha tha tura duan a ni a. Hetianga scheme implement tur thuah chuan a fel thei ang ber ngaihtuahna kan hotute hian an hmang zel a.

Tin, kan member te khan Minister in a hriatpui em in tih hi Department chhungah emaw, Sorkar programme chhunga Committee, ka term chhunga Authority kan siam ten programme an implement hi a detail in engkim kan hre lova. Amaherawhchu, kan mawhphurhna chu a ni tho a. Hemi thuah pawh hian a Board, kan implementing Board lam tena feltak leh tha tawk tura an lo kalpuiah hian, tuna kan hriat ang khan sawiselna tur deuh engemaw a lo awm kha a pawi a, mahse anni pawhin he scheme hi a tha thei ang leh kan hlawkpui tur anga implement tura an lo ruahman angin an kalpui a ni. Chutiang chu ka chhan theih dan tawk a ni e.

S P E A K E R : Kan Opposition lam unau tena an ngaihmawh kha thil ngaihmawh awm tak a ni. Unit Unit tih te, Unit- a Secretary tih te, Unit – a nihna an neih vanga lawmman dawng emaw, dik lem lova lawmman dawng emaw, engemaw kha Party Headquarter sum chu nise thudang a ni a. Sorkar sum lampanga Unit Unit tih anga lang theia thil kal kha, kha kha a tha ber lem lo. Ka pu, engnge i sawi duh ?

PU LAL THANHAWLA, CHIEF MINISTER : He thil hi a tenawm a, a zaithlak hle a ni. Sorkar hmasa tih anga Officer te hian khatianga Block President, Unit President te kuta sum dah a anni aia lala siam kha kan lawm

ve zawng tur emaw tia an lo ti anih chuan kan huatzawng tak a ni tih hi an hriat ka duh a. Tin, kan haw tak tak a ni, khatiang kha. Chuvangin, letter head-a khatiang Sorkar Officer te an dawr pawh hi kan khap a ni. Chuvangin, kha thil kha kan haw hle a, nimina member zahawmtak Pu Lalduhawma'n a rawn sawi pawh khan a zahthlak ka ti a, wind up hunah ka rawn sawi ve ang ka ti a. Mahselangin, vawiinah hian a lo chhuah leh tak avangin tiang hian ka'n dil lui ta che a ni. Tiang thil bawlhhlawh hi kan haw em em a ni. Chuvang chuan keini chuan khatiang bawlhhlawh kha tih thianghlim kan tum a, chuvangin hetiang an rawn sawichhuak hi a lawmawm ka ti a. Amaherawhchu ka zak hle a ni.

Tin, hetiang bawlhhlawh hi a awm tawh lohna tur atan hian kan fimkhur tur a ni a, kan Minister zahawmtakin a hriatpu lo a ni tih nimina an sawi atang khan ka hrechiang a. Chutianga official level-ah te a kal anih chuan Officer zawng zawng tepawhin an hriat ka duh a. Hetianga Sorkar/Minister tlawnna tur angreng ziazanga Unit te leh Party ho ten an lo hmang anih chuan kan haw tak tak a ni tih hi an hriat ka duh a.

Tin, khangte pawh kha kan chhui ngei ngei ang a, engnge a awmzia tepawh rawn raise chhuaktu hmasa ber member zahawmtak Pu Lalduhawma kha kan hriattir turah pawh ka ngai a, chu chu ka lo va puahchah ruk dan a ni. Nakinah wine up hunah a remchang a nih chuan ka la sawi ang a, member zahawmtak rawn point out tu leh Mizo mipui leh khatianga diklo taka an tih hnamte hnenah pawh khan ngaihdam ka dil ang ti ka nia. Amaherawhchu, tuna alo chhuah leh tak avang hian hei hi chu member zahawmtak tepawhin kan haw tak tak a ni tih min hriatpuia, tunhnu zelах pawh Sorkar min tanpui turin ka sawm nghal a ni Pu Speaker, ka lawm e.

S P E A K E R : A lawmawm e.House Leader thusawi a hahdamthlak e. Tunah chuan member lo kal theilo Pu B. Lalthlengiana hi a damsam lova, a lokal thei lova. Pu Chawngtinthanga leh Pu R.L. Pianmawia hi Darlawn lamah Y.M.A khawmpui lamah chanvo pawimawh an chan avangin an lo kal theilo a ni. Member 3 ... aw Pu Piana chu lehkha i rawn pe si a. Awle, a lawmawm tho e. Tunah chuan Paper Lay a ni ang a, lay turin Pu Lal Thanhawla, Chief Minister zahawmtak ka lo sawm ang a, a paper lay tur hi 'The Joint Electricity Regulatory Commission for the States of Manipur and Mizoram (Grid Code) Regulations Bill, 2009' House dawhkanah rawn lay sela.

PU LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, I phalna in I beg to lay on the Table of this august House a copy of 'The Joint Electricity Regulatory Commission for the States of Manipur and Mizoram (Grid Code) Regulations Bill, 2009' Thank you Sir.

S P E A K E R : Paper a rawn lay a, a copy kha sem nisela. Min pe tawh a, kan chhiar hlawm emaw. Hei hi hna kha an thawk viau a ni. Hengah hian lo chhiar sak ngei ila a tha in ka hria. Nakinah ram than zelna-ah hemi hi Board – ah, Department nilo hian Board-ah, Central Sorkar ina min duh angin Electricity Board-ah kan la luh chhoh hmel a, chuta tana rahbi chho zel kha a ni a. Member te kha hengah hianin lo chiangkuang hmasa viau ila ka duh a ni.

Tunah chuan Rules Committee Chairman ka nih angin Final Report of the First Report of Rules Committee hi House-ah ka rawn present a, min pawmpui turin ka sawm che u a, min pawmpui thei em ? A copy kha han sem ula. Ka lawm e, min pawmpui a.

Kan business dangah kan lo kal leh tawh ang a, chu chu kan budget general discussion kha a ni a. Nimin-ah khan member 14 in kan sawi tawh a, vawiinah hian engngeni han sawi leh tul ti riau mai tepawh kan awm thei a. Amaherawhchu, inthlahrun thiam deuh tepawh a tul ang em aw ka ti mai mai a. A minute thuah erawh chuan minute 10 aia tamlo-ah inkhung len tum ila. Tunah lo sawiho leh ilangin, nimin lama 14 sawite lo kha, Pu R. Lalrinawma ilo ko ang.

PU R. LALRINAWMA (INC) : Pu Speaker, nimin lamah Annual Budget 2009-2010 kan sawiho tawh a, vawiinah a hmasa berah ka'n ding dawn a. Tin, budget discussion a ka vawikhat sawina a ni a, nimin lama Pu Speaker, i phalna ang deuh khan hun erawh chu ka ren ang a, ka hmang zo lo anih erawh chuan pek belh ka ngai lo ang a, ka lo tui ta viau anih erawh chuan minpek belh ve turin ka dil nghal che a ni. (**SPEAKER** : Minute hnih ka phalsak ang che). Pu Speaker, hei kan budget hi nguntaka han en hian a lawmawm hle a, sawi tur tamtak a awm a, nimin lamah te tamtak an sawi tawh a. Kawngnghnih khat lek han sawi ka duh chu mipui huap budget anihna hi a ni a. NLUP chungchangte, Sorkar ina a policy flagship programme tihhlawhtlinna tur a ni a, thutiam a ding Sorkar a nihna he budget atang hian alo lang a. Hemi NLUP lampang chu ka sawizui dawn lova. Amaherawhchu, kut hnathawktute ni sensa hnuiah thlansa phul kaia thawktute tana he Sorkar ina anmahni dawmchhuahna tur atana ngaihtuahnate he budget-a lo lang, hei Agriculture-ah cheng nuai 1000 budget-a dah a ni te, Revenue Department-ah cheng nuai 100 dah anni te hi Sorkar ina mirethei te, miharsate a ngaihtuahnna a ni tih a tichiang em em a, dawmkan a tumna a ni tih a tichiang em em a.

Tin, Pu Speaker, mipui hriselna lam pawh hi he Sorkar hian a vei em em a ni tih budget-ah hian a rawn lang a. Mipui tan Health Scheme tepawh kalpui zui a tum a ni tih a rawn lanna chu Public Health Insurance hnuiah nuai 12,250 lai mai dah an ni hian he Sorkar in mipuite hriselna a dah pawimawh zia a lang a. Hei, kan Chief Minister zahawmtakin rampum huap pawhin hriselna lam te a vei em em a, hnam pum huapin kan hre theuh a. Chung chu he budget-ah hian tarlan an ni te hi a lawmawm hle mai a.

Tin, kuminah hian loan ceiling limit tepawh tihpun a lo ni ta te hi a ropui em em mai a. Hei, NABARD loan kan tih te, heng tepawh hi tunhma chuan nuai 1400 chauh kan hmuh thin kha a ni a, tunah chuan nuai 3000 lai alo ni ta a. Heng sum, a pung tlem si ang chi hi a thawnha hi mipuiten kan chhawr em em thin a. A bik takin ka bial chhungah kut hnathawkute leh Vety lama ran vulhtute hian heng NABARD loan tanpuina te hi an lo chhawr thin a ni a. Tun tumah budget-a NASA tak maia alo pung hi a lawmawm a. Heng sum hi development work atana hman tak tak tur a ni tih a lo lang a. PWD hnuiah nuai 2200, PHE hnuiah nuai 800 a lo ni a. Tichuan nuai 3000.

Heng hnathawhna tur hrang hrangte work programme ah khan alo lang leh a, phek 25 leh 26 ah kawng siamna tur Muallungthu – Khumtung road tih te, Hnahthial – Thingsai, Serchhip – Zawlpui, Baktawng – Chawilung, Bethlehem Vengthlang – Zemabawk road via Chite, Chite Bridge siamtur, khungte khu Bawngkawn traffic jam NASA lutuk, Pu Speaker, I bial chhung a ni a, heng bye pass na tur remchang tak mai he Sorkar tharin a ruahman te hi a lawmawm em em a. Tin, Armed Veng – Falkland tepawh hi bye pass tha tak tur, traffic jam pawh tirehna tur a lo ni a. ITI – Lawibual tih te, Khatla – Luangmual, Maubawk – Sericulture road tih te, Armed Veng – Ramthar road, Serte – Sertlangpui, Tlangpui – Niawhlang, Tuipuibari road tih te leh ka sawi tawh ang khan PHE-ah nuai 800 lai dah a lo ni te, tui lamahte harsa tak tak kan la awm a. A bikin Pu Speaker, i bial leh ka bialte hi tui lamah kan harsa em em mai a. Chungte pawh chu heng loan pung tlem atangte hian he Sorkar thar hian min phuhruk dawn a ni tih a lo lang a, a lawmawm ka ti hle a ni.

Tin, mipui vantlang hamthatna chauh pawh nilovin, kan House Leader in a sawi tawh ang khan Sorkar hnathawkte hmakhua hi a lo ngaihtuah a ni tih kan budget atang hian a lo lang a. Central 6th Pay Commission recommendation pawh tihpuitlin thuai tum a nihzia budget speech-ah a lo lang a ni. Tiang khan Department-a thawktute Sorkar hnathawkte hi mipui rawngbawltu leh rimtaka thawk an ni a, anni hi phur taka an thawh theihna tur hian he Sorkar hian ruamhmannna a siam a, khang salary-ah tepawh a lo pung chho vek a ni a. Chungte chu a lawmawm em em a.

Tin, he Sorkar-ah Budget kan Chief Minister zahawmtak, Finance changtu nibawkin August thla kha Planning Commission te nen an sawifel chauh a. Chutah September ah Sectoral Allocation tihfel a ni a, khami inkar hun kha han ngaihtuah ila, tunah Budget Session kan han nei thei a, Budget puitling tak mai kan sawiho thei hi a lawmawm a. A layout hrim hrim tepawh hi han en ila, State dang budget te nen han khaikhin te phei chuan a presentable hle mai a. Heng ang priority te han dah chhuak a, work programme te, chutah performance budget te nena an rawn ti thei vek te hi, hun reilote chhung kha han ngaihtuah ila, hengah hian official te, a thawktu te, Finance Department lam tepawh an hah hle ang tih a rin theih a. Hengah hian an fakawm em em a, he House-ah hian han sawi chhuah ka duh bawk a. Khanga phurtaka an thawhtheihna te kha he Sorkar hian an duhthusam leh anmahn hamthatna tur te-a a enkawl a, chutih rual rual

chuan dan ang taka midiklo-te erawh chu an chungah dan lekkawh a ni dawn a. Amaherawhchu thawk thate tan erawh chuan phurna tur leh hamthatna ngaihtuah hi he Sorkar hian a tum tlat ani tih kha kan House Leader te pawhin Budget Speech-ah te leh sawichhuahna nichin lawkah tepawh khan kan hria a ni.

Heng zawng zawngah hian a lawmawm em em a. He kan budget 2009-2010 hi Pu Speaker, I veilama thu tepawh khan an han sawi a, member tam zawk kha chuan he budget a tha an tih thu te, beiseina sang tak an neih thu leh an thlawp thu te an sawi tawh a. Amaherawhchu, MNF Group Leader zahawmtak Dr. R. Lalthangliana erawh kha chuan budget-ah sawi tur vak leh sawisel tur a hre lo nge ni, Sorkar hnathawk ban chungchangte a rawn sawi a. Khangte kha he House-ah tuntumah Unstarred Question-ah kan lo hmu a, khata Sorkar hnathawk ban tam ta viaua a sawite kha Unstarred Question-a a lo lan danah kha chuan Contract 47 leh Regular 2 kha an ni mai a. Khang Contract te kha chu term neia contract-a rawih an ni a. Tin, kha Contract 47 zinga 45 tephei kha chu hun khaihlak atan Health Worker an ni a. Health Worker Training an chhuak a, an term kha a tawp a, a bak kha chu Contract pahnih a ni mai a, an hun tawp kha.

Tin, Regular pahnih bante erawh hi chu dan an bawhchhiat avangin ban an ni mai a. Tin, a hrim hrimin heng Contract te nghet anga kan sawi lui leh MR tepawh ban theih loh ang hiala kan ngai hi a diklo in ka hria a. MR te pawh hi a tul hunchhunga rawih, a tul tawh loh chuan ban mai tur an ni vek a. Tin, Co-Terminus tephei hi chu a ruaitu term a ral rual ruala tawp ve tur a ni a. Co-Terminus-a term hmasa-a lo rawih te la chhunzawm zel tum tlat te hi thil kalphung pawh a ni lova. Khang an lo tawp a, Sorkar hnathawk ban anga kan zuk treat hi mipuite kaihhruai tumna diklo tak niin ka hria.

Tin, Sorkar hmasa thiltih chhunzawm loh pawi a tih thute a rawn sawi a, chhunzawm tlak hnutchhiah hi a vang em em niin a lang a, heng Rajiv Gandhi Stadium sawn tih te pawi a tih thu a rawn sawi a. Heng hi chu hmun remchang zawka sawn a ni a. Heng aia pawi hi term hmasa lamah khan Sorkar hmasa thiltih Turial Hydel Project tih te, Referral Hospital tih te, Greater Aizawl Water Supply Phase – II han tih ang te sawn pawh nilovin an sawp chhe vek a ni a. Vawiinah hetiang ang hi ram tan a pawi em em zawk a ni tih hi Pu Speaker, ka sawichhuak duh a. Water Supply Phase-II tephei chu Pu Speaker, I bial leh ka bialte huam vek tura ruahman kha a ni a. Mahse sawpchhiat a nih tak avangin vawiinah ‘Ka tui a hal e’ tiin kan au ta a ni. Chhunzawm tlak hi an hnutchhiah lo em a ni tih kha ka sawi duh a.

An thil tih lar deuh, khang Farm, Ai-i Puk Farm han tih ang chi te kha chhunzawm tlak a ni mang silova. Chuvang chuan chhunzawm tur hi a vang em em a. He Sorkarin hun reilote chhunga Aizawl khawpui kawng kawngpui dung tepawh metal road si, biboh em em te, ruah sura diak em em metal road te, khangte Sorkar tharin a timam pur mai te, a hminga ka bial ve Zemabawk High School kawngte pawh kum 10 chhung, a chang leh School khar ten an nawr a. Khang an siam theihloh kan Sorkar tharin hun reilote chhunga a siamte hi a

ropuiin a lawmawm hle mai a. Kan Sorkar tharah mipui ten an beiseina administration hrim hrimah kan thian ten an sawi tawh angin, beiseina a sang hle a ni. Chung zawng zawnge chu kan Sorkar tharin budget-ah a rawn tarlan avangin a lawmawm ka ti hle a ni. Pu Speaker, ka lawm e.

PU JOSEPH LALHIMPUA (INC) : Pu Speaker, ka lawm e. Tunah khan kan member zahawmtakin a sawi a, hming atanga bul tan hi a tha in ka ring a. Hei, ka hming hi Joseph Lalhimpua a ni a, Lalhimpui an ti thin a, Sorkar atanga lekhka lokal hmuh tam zawkah hian Hlim hi an ti lehngthal a, engpawhnise bul tan nan kan hmang a. Pu Speaker, vawiinah Pathian leh kan hreruitute leh mipuite duhsakna in ram rorelna-ah awmin budget session-ah hun hmang theiin ka awm a, ka thusawi hmasakna ber tur a ni a, vawiinah hian ka lawm hle a ni.

Pu Speaker, kan Chief Minister zahawmtak, Finance Minister nibawk in ni 15 October, 2009 a budget speech a neih kha ropui ka ti hle a. Member zahawmtak pawhin thil tamtak lawmawm an tihna lai te an sawi tawh a. A chipchiarin ka tarlang loveng a, amaherawhchu kawng thenkhat erawhchu han sawi lan ve ka duh a ni.

Pakhatna-ah chuan kan plan budget hun hmasa lam kan thlirin tun ami hi chu record a niin ka hria a. Plan budget punna tam ber chu 25% a ni. Hei hi kan History-ah awm reng tur a ni a, a ropui hle a ni. Hei hian kan Chief Minister thahnemngaihna te, Central hreruitute hnena a tlaklumna te leh an duhsakna te, an ngaihpawimawh zia te a lantir in ka hria a. A thahnemngaihna zawng zawnge hi ram tan a ni a, a lawmawm hle a, ka tarlang duh a ni.

Tin, pahnihna-ah chuan thla sawm emaw lek Sorkarna kan han chelh a, chumi chhung chuan External Aided Project Asian Development Bank te nen inremna agreement vawihnih ngawt kan signed thei ta a. Hei hi a ropui hle in ka hria a. August ni 4, 2009-ah khan North East Region Capital City Development Investment Programme an sign tawh a, chu chu Aizawl khawpui tan US Dollar Million 68 zet a ni. Tin, September, ni 17, 2009-ah khan Mizoram Public Resource Management Structure Adjustment Loan kan tih kha US Dollar Million 100 zet kan sign bawk a. Kha kha kan Chief Minister zahawmtak budget speech-ah khan para 64 leh 65 ah khan a lang a. Hei hi a ropui hle in ka hria a, hriat angin Sorkar hmasa-ah khan he loan tha tak nei tur hian theihpatawpi an bei a, amaherawhchu an sign puitling thei lova, an sign hmain Health Care Scheme atan te pawh kan plan sum vaibelchhe 50 lai an lo hmang anih kha. Khatiang khan abak chu mipuiin kan hria a. Thla sawm emaw lek kan Sorkar chhunga hetiang Zoram ruhrel, Zoram development siamna tur lian pui pui bawhzuia a'n awm te hi kan Chief Minister hi kan sawi angin India ramah mai pawh nilovin, hetiang South East Asia-a hetiang Asia Development Bank hotute leh ramdangah tepawh hian a tla na hle a ni tih a lantirin ka hria a, a lawmawm ka ti a.

A pathumna-ah chuan MLA fund hi record bawk a ni a, bial tin tan, Constituency tin tan cheng nuai 25 min pe a. Pu Speaker, ka tarlan duh chu - MLA fund kan tih hian MLA helaia thu te hi kan han inhmu deuh tlangpui a. Hei hi cent percent mipui hnena lut tur a ni. Kan Chief Minister zahawmtakina bial mipuite tan Zoram mipuite tan Opposition kan ni emaw, Ruling kan ni emaw, tumah thliar lova nuai 25 mipui hnena kal tura hetianga ruahmanna a siam hi a lawmawm hle in ka hria a.

Tin, a palina-ah chuan hei record bawk a ni a, Guarantee Redemption Fund kan ti a, Corpus fund-ah Mizoram Sorkar hnuaira Functional hrang hrangte tan keini Mizoram Sorkar ina India Sorkar, Sorkar laipui guarantee-a hmanga Asian Development Bank te leh hmundang atanga kan hmasawnna tur pawisa loan kan puk theih ang hian Mizoram Sorkar hnuaira functional hrang hrang tepawhin hetiang hian Central Sorkar-ah te, Financial Institution hrang hrangah te loan an puk theihna turin Mizoram Sorkar Guarantor-a a tan theihna tur Corpus Fund Mizoram Sorkar in vawi khat kan neihna turin hei an han ruahman a. Cheng nuai 25 lai mai bultan nan an dah hi a lawmawm hle in ka hria a. India ram State zau zawk kan thlir pawh hian State hausa deuh leh State lian deuhah bak cuan hemi Corpus Fund pawh hi neilo tepawh hi an la tam em em a ni. A nei hmasa pawla kan han tang te hi a lawmawm hle in ka hria a.

Tin, para 57 na-ah Speech-a khan Power Sector a kan tanna tur a tarlang a, kum 7 emaw, kum 8 emaw chuan tuna Mizoramin kan mamawh aia tam nei thei turin Sorkarin a ngaih pawimawh zingah pawh Power Sector hi a tel a ni a, a lawmawm hle in ka hria a. Pu Speaker, hetiangte alo nih theih phei chuan Power chungchang atchilh a, I veilama thu thenkhat ten a bulpui bera an neih tepawh hi a hrarpa a awm tepawh hi a ngai awm lo hialin ka hria a, mite pawh an rawn tawmpui thei turah ka ngai a, Power chungchangha hmalakna hi a lawmawm hle in ka hria a.

Tin, Land Reform chungchangah hian Comprehensive Land Settlement, India ram Tribal State zingah a nei hmasa ber turin ruahmanna an siam a, hmalak tan a ni te hi a ropui in ka hria a. Hei hi keimahni State chhung chauh pawh nilo, India ram State zau zawka State dangte, Tribal State puite zingah pawh nei hmasa ber tura hmalak a ni a, hengte hian a hma thlir thui zia leh Chief Minister tumruh zia te a tilang hle in ka hria a.

Tin, a dawt lehah chuan India ramah bawk a hmasa ber turin Comprehensive Forests & Soil Conservation & Management Policy, tunah hian hmalak tan mek a ni a, para 59 na-ah khan a awm a, hei hi a lawmawm hle in ka hria a. Hei, Global Warming te kan ti a, mithiam ten an chhut dan chuan kum 2010-ah chuan sea level hi tunai hian meter 2 in a sang dawn a ni an ti a. Tunah hian ramngaw a chereu nasa em em a, Remote Sensing thlalaka a lan danin Forest tha kan tih, Dense Forest sq. Km 3158.5 chauh kan nei a, ram pumpui thlirin, Mizoram pumpui thlirin 14.98/100 chauh a ni a. Chutiang chu kan ramngaw neih a ni a. Tin, kum 10 danah hian kan ram, Zoramah pawh hian

khawlum dan hi 28°C in a lum zel a ni a. Chutiangin humidity pawh 8.28' laiin kum 10 danah a sang chho zel a ni. Chutiang anih laia India ram State pumpui zingah hmasa ber tura tan Comprehensive Forest & Soil Conservation & Management Policy nei thei tura ruahmanna awm te hi a lawmawm in ka hria a. Heng hian kan ramngaw pawh a siamtha ang a, chung chuan ramngaw atanga kan thil neih, kan thlai tharchhuah te a tipung ang a, Soil, leitha te a siam ang a, chutiangin Horticulture lamah leh Agriculture lamah tepawh thar chhuah tam zawk min neih tir ang a. Vawiina kan buaina tam ber Forest a awm loh avangin tuihnar a kang, tui a tlem tial tial kan tih tepawh hi hei hian a rawn ti tam dawn a ni. Heng hi a ropui hle in ka hria a, ka'n tarlang duh a.

Tin, Pu Speaker, khawvelah pawisa dinhmun a tlahniam nasa a, India ramah pawh chutiangin hmun hrang hrangah a ni a. Khawvel ram ropui bera kan ngaih America ramah pawh Company hnathawkte sangtel a singtel an inban mek laiin kan ramah hian mipuite tana harsatna awm si lovin kan Chief Minister in a Budget Speech a neih para 99 na leh 104 na inkara a tarlan, Tax lak chungchangah mipuite tan harsatna siam lovin Tax lak dan mumal zawk siam a, chung chuan Sorkarah Revenue tam zawk chhunluh dan tepawh ruahmanna a siam a. Hengte pawh hi min hravaitu ngaihtuahna thukzia leh Vision thukzia a langin ka hria a. Mipuitena tuar silovin, mipuite hman tur atana chhiah tam zawk luanglut thei turte hi ropui hle in ka hria a, ka han tarlang duh a.

Tin, Pu Speaker, ka rilrua lian em em vawiinah hian lawmthu sawina tura pawimawh ber keima mimal ina ka ngaih chu kan Party pawh ina Manifesto- a kan neih, Decentralisation of Power in semzai te, Grass Root Level-a Development, Planning, thinglang mite leh a mi chengtena an siam theihna atana kan Chief Minister zahawmtakina vawiina a bultanna hi a lawmawm hle in ka hria a.

Kan Session hmasa khan kan Sorkar, Trade Mark, kan Sorkar hmel lanna chu transparent, langtlang Sorkar kan ni tih kha ka tarlang tawh a. Pu Speaker, vawiinah hian kan Chief Minister zahawmtak Trade Mark ni ve a, a political History hrang hrang ka zira ka lo hriat chu a thutiam ding thin tihi a ni, a ropui hle in ka hria a. Hei, kum 1990 September ah te, August thla-ah te kan Chief Minister zahawmtak kaihhruaina hnuua Sorkarin a lo din tawh, Lunglei High Power Committee pawh a thutiam ngeia dingin a rawn tichak ta a. Grass Root Level a development/planning kan neih theihna tur atan Pitol Project-ah hmangin hetiang hian Lunglei District bikah pawh bul rawn tan tha leh turin cheng vaibelchhe 6 aia tam dairh mai min han pe te hi a lawmawm in ka hria a.

Kan District bakah hei niminah tepawh kan member zahawmtak takte hnen atanga kan ngaihthlak tawh ang khan Autonomous District Council-ah tepawh an sum hmuh tamtak kuminah hian a pung a ni tih kan hria a, hei hian kan Chief Minister in mihnuaihnung zawk te, thinglang mite, hmun kilkhawra awmte min ngaihsak zia, min hmangaihzia a tilang chiang hle in ka hria, chu chu ka han tarlang duh a ni.

Pu Speaker, Decentralisation of Power chungchangah hian hei India ramah hmun hrang hrang kan han thlirin Nagaland hi a langsar pawl tak a niin ka hria a, tawite han tarlan ka duh a. Hei hian kan Chief Minister in vision a neih thuizia hi a tarlang chiang hle in ka hria a. Kum 1980 velah khan Nagaland-ah chuan Planning Commission duh danin District Level Development te, District Level Planning te, chutiangin Village Development Planning te an lo nei tawh a, chungah chuan village level atangin pawisa an theih ang angle an thawhkhawm a, chung an thawhkhawm chu kum nga chhung atan Fixed Deposit in Bank-ah te an dah a. Chumi zat chiah chuan Sorkarin Planning Commission ah dilna siamin, State Plan atangin Village tan, chutiang chuan ruahmanna a lo siam a. Mipuin an thawhkhawm ang zat chiah Sorkarin matching grant te a lo pe ve a ni. Tin, he thil hi a kalzel a, Pu Speaker, Planning Commission pawhin hemi zat chiah chuan direct in heng village atan hian grant-in-aid in a lo pe ve ta a. Tunah phei chuan heng Nagaland ah pawh Village per House tan Rs.300/- direct in Planning Commission atang hian an hmu thei ta a ni.

Henga hmala tu hi Pu M.Goghle, IAS, chutih hunlaia an Deputy Commissioner a ni a, amah hi Maharastrian niin ka hria a, heng atang te hian kan MP fund kan tih tepawh hi a lo chhuak a. Khatih hunlaia Planning Commission-a an Vice Chairman kha vawiina kan Union Finance Minister hi a ni a. Nagaland in hetianga grass root level an siam a tanga lo tanin, local area MP Fund kan tih tepawh hi chutiang mil deuha siam chu a ni a. Chutiang deuh chuan kan Chief Minister zahawmtak pawh hian kan ramah grass root level-a bultanin, decentralization of power kan Party pawhin manifesto-a kan nei tihlawhtling turin Lunglei District min han thlang te hi a lawmawm in ka hria a.

Tin, Pu Speaker, Budget Speech-a kan thusawina a ni bawk a, min pekbelh theiin ka ring a. A tawpna bera thil pakhat ka han sawichhuah leh duh chu hei hi a ni - Hun hmasa lamah khan kan hotuten an sawi thin a, mipui lam atangin hmun thenkhatah chuan zawhna tepawh a awm thin a. Amaherawhchu, tunah hian ka han tarlan ve duh chu British Colonial Period hunlai khan Mizorama Administrative setup an neihna hmasa ber chu Lunglei-ah a ni tih hi vawiinah hian ka tarlang duh a. Kawngpui an sial hmasak ber chu Tlabung leh Lunglei kawng a ni a, 1889-ah an siam zova. Vawiinah chuan Mizoram chhunga kawng chhe ber tih theih a ni awm e. Chutiangin South Lushai Hills-ah chuan Superintendent in a awp a, North Lushai Hills-ah hian Political Officer in a awp a. Amaherawhchu, Chin Lushai Conference vawikhatna te, vawihnihna te neih anih hnuah chutiangin in awpna mumal nein Aizawl-ah Superintendent dahan Lunglei hi Sub-Division ah dah a ni.

Hun hmasa lama chutiang dinhmuna kan din te, vawiinah hian kan Chief Minister zahawmtak hmalakna in Mizorama Nursing School hmasa ber 1919-a din tepawh ruahmanna hmalakna lian tham tak tunah hian bawhzui mek a ni a. Tin, kan Chief Minister hmalakna vekin chhim bial mipuite tan pawh tangkai em em tur Kawmzawl Airport te, Sailukawt Airport kan tih tepawh tiang hian hmalak tan a ni ta a, a lawmawm hle in ka hria a. Engpawhnise Pu Speaker, kan

Chief Minister zahawmtakin hmathlir thui tak neia huaisen taka ram mipuite tan, thingtlang mite hamthatna tur atan, mirethei leh mi chhumchhiate tana dinchhuah vena tur atana project ropui tak tak a siam te, NLUP a thutiam ding thin tihlawhtling tura a siamte hi a lawmawm hle in ka hria a, vawiinah lawmthu ka han sawi a ni e, ka lawm e.

S P E A K E R : Hun hman thiam tum ilangin. Chutilo chu nimin lamah in sawi duh lova, in ngawi vung vung a, Opposition hovin wind up tak ngial dawn emaw an ti a, an sawi a. An number one tepawhin an sawi vek tawh a, tunah hian chance ka pe leh mai dawn emawni tih ka ngaihtuah leh mek a ni. Chutiang lo chuan kan debate a kal mumal lo, a bias. Chuvangin, a leader te ve ve hi chu chance ka pe leh dawn emawni minute 10 vel te, ka ngaihtuah mek a ni. Awle, Pu S. Laldingliana.

PU S. LALDINGLIANA, PARLIAMENTARY SECRETARY :

Pu Speaker, ka lawm e. Ka hma-a sawitute ang bawk khan keipawh hei Pathian leh ka bial mipuite duhsakna in Budget Discussion-a vawikhat ka thusawina tur a ni a, amaherawhchu Pu Speaker, hun pek belh erawh chu ka ngaih ka ring lova. Kan sawi tam tawh a, sawi nawn vak pawh ka tum lova. Amaherawhchu, ka ngaihpawimawh zual tlem han tarlan ka tum mai a ni.

Hei, kan hriatthiam danin kan budget hi kan zir kan zir ve a, mirethei lam hawi budget a ni tih hi a chiangin ka hria a. Helaiah hian a lawmawm ka ti hrim hrim a. Tin, kan flagship programme kan tih NLUP chungchang thu kan budget-a lo lang hi tlemte sawi ka duh a. Hei, a tam zawkina kan hriatthiamah chuan Pu Speaker, NLUP kan han tih hian miharsa leh retheite chhanchhuahna tur programme ni mai hian kan hria a, a dik tho a ni. A lan ang khanin kum nga chhungin chhungkua 120000 hi he programme hmang hian rabbi thar tuksak a, eizawnna nghet siam kan tum a ni a. Hei hi a ropuina lai a ni. Amaherawhchu, Pu Speaker, hemi phenah hian he NLUP Programme hian a kentel ropui tak mai inphum ru a awm a, hei hi vawiinah hian ka tarlan chak chu a ni a. He programme hian ecological balance kan ram chhe mek hi siamthat a, humhim a tum a ni tih hi ka han tarlang duh a. Hei hi ropui ka tihlai pawh a ni nghe nghe a.

Kan ram kan hria a, kan eizawn dan kan hria a, kumtinin ramngaw kan vat chereu a, ramngaw kan hal a, kan ramngaw tha kan tikang duai duai a. Heng avangte hian harsatna kan tawk mek a. Tin, khawvelin a buaipui global warming tepawh Mizoramah ngei kan problem a ni ve tan tawh a ni.

Tin, chumi piah lamah chuan Mizote hi Christian hnam si, Christian State inti thei hial si hi kan rawng em em a, nungcha leh ramngaw kan humhalh dan hrim hrimah hian, hei hi a mak ka ti a. Hetiang zela kan kal dawn anih chuan Pu Speaker, chhuan lo awm leh zel tur atan hian kan ram hi awmna tlak

lovah kan siam mai dawn a ni. Chumi tak mai chu he NLUP hian rawn siamthat a tum a, tuna kan ramngaw kan tih chereu mekte hi kumtina lo hal tawh lovin, eizawnna kawng dang zawk hi dap sak ila, tiin he programme hian a rawn tum a ni a. Helai hi a ropuina lai tak niin ka hria a. Hemi vang tepawh hi a nih ka ring a.

Pu Speaker, Central-a kan hruaitu miropui tak tak, kan Economist ropui, kan Prime Minister tepawh khuan he programme hi min pawmpui em em a. Min pawmpui chauh pawh nilovin, State dangah tepawh hian tih ve dan a awm thei lawm ni ti hialin kan House Leader tepawh an lo sawipui a ni tih te kan hria a, hei hi a ropuina lai tak ni pawhin ka hria a ni.

Tin, programme/policy implementation chungchang thuah hian Pu Speaker, keini a programme neitu leh duang chhuaktu tepawh ina kan la tih hleihtheih loh lai leh systematic a hma kan lak lai hian I veilama thute zawk hi an hmanhmawh lutuk deuh hian ka hria a. Hei, Session kan neih hmasak ber atang khan engtikah nge in sem dawn tih te, Sorkar rual rualin cheng nuai khat sem a ni dawn lawm ni tihte zawnha kha a awm thin a, hemi chungchang thu pawh hi Pu Speaker, sawifiah ka duh a ni.

Engtiklai mahin keiniho hian cheng nuaikhat kan sem dawn tih emaw, kan Sorkar tukah cheng nuaikhat kan sem nghal ang tih emaw hi kan sawi ngai lo reng reng a. Sorkar hi a fimkhur em em a, he programme hi hlawhchham chi a ni tawh lova, he programme hmang hian miharsa leh miretheite khai chhuah a, rahbi rem rah tir kan tum a ni a. Chuvang chuan, Sorkar hian uluk takin he programme hi a duang a. Tin, chutiang zelin a monitoring cell tepawh a siam a, hlawhchham pui miah lo turin. Tunah hian muang silo, uluk takin, hlawhtling ngei ngei turin hma a la chho mek a ni tih hi kan hriat pawh a tha in ka ring a. Tin, hemi ruala kan tarlan chak em em chu a dawngtu tur, mipui lam tepawh hi kan inbuatsaiah a tulin ka hria. Tunhma ang mai mai ni tawh lovin, rinawmna nen, taimakna nen, tumruhna nen he policy hi kan hmuh a ngai a ni tih pawh hi ka'n sawi lang duh bawk a ni.

Tin, kan Finance Minister zahawmtak Budget Speech atanga lo langah khan thil lawmawm tak mai a rawn tarlang a, Sorkarin a ngaih pawimawh list, a priority list a Sports and Youth Services a rawn dah kha a ropui ka ti a, a lawmawm ka ti a. Hei hian thalaite, kan thalai beidawng tawhte kan ngaih pawimawhzia, he Sorkarin a ngaihpawimawh zia a tilang chiang em em in ka hria a. Hun hmasa lamah khanin kan thalaite an beidawng tawh a, infiamna tha kan nei lova, Stadium kan nei lova, Field tha pawh kan nei lova tiin an au anih kha. Khatih hunlaite kha han ngaihtuah kir ila, Pu Speaker, inthlan dawn lai vel te khan talk show leh thil hrang hrangah kan Chief Minister zahawmtak lo nita ina a sawi thin, thalaite tana hmakhua a vision a lo thlir thin kha tunah hian a tak takin a rawn lang chho ta a. Tunah chuan Rajiv Gandhi Stadium pawh chaktaka hmalak mek a ni a, hemi mai bakah hian District hrang hrangah tepawh Sports Academy din theihna tur atan hmalak anih thute pawh he Budget-ah hian a rawn tarlang a, hei hi thil lawmawm tak niin ka hria a.

Tin, hemi piahlamah hian Catch them Young Policy hnuiaia kan thalai, kan naupangte mithiamte coach hnuiaia systematic training an han nei chho te hian nghawng duhawm tak a nei chho dawn a ni tih hi a chiangin ka hria a. Kan sawi fo thin angin Boxing Ring pangngai pawh nei lova kan thalaite hi khawvel Boxing-ah an lang thei anih ngat chuan hetianga systematic training nei chunga mithiamte kaihhruaina hnuiaia kan naupangten an zir thei anih chuan tun atanga kum 5/10 ah chuan Mizoram hi khawvel mithmuha Sports Discipline hrang hrangah hian min phochhuak dawn a ni tih hi hai rual lohvin a chiangin ka hria a ni, hei hi thil lawmawm tak niin ka hria a ni.

Tin, Pu Speaker, kan budget-a lo lang Human Development chungchang pawh hi sawi a chakawmin ka hria. Hei, kan hriat angin kan ram, kan State hi ziak leh chhiar thiamna ram State a ni a, lehkhhathiam State ang tepawhin kan insawi thin a, a dikna chin pawh a awm a ni. MA, BA, B.Sc. tamtak kan awm a, Educated Unemployment Association tepawh a ding a ni. Amaherawhchu Pu Speaker, helaiah hian kan ngaihtuah chian ngai nia ka hriat chu kan thiamna, kan education hi a quality lo deuhin a lang tlat mai a, chuvangin kan lehkhhathiam hna hmulo tamtak tepawh hi ngaihtuah chian ngaiin ka hria. Engatinge Police-ah pawh MA/BA te kan luh tak mai le, competition exam ngam khawp hian thiamna tak tak hi kan pawchhuak lo deuh ani em aw tih pawh hi zawnha awm thei tak niin ka hria a ni. Hetiang anih avang tak hian kan budget-a rawn tarlan tak Education Reforms Commission rawn lang ta te hi a lawmawm ka ti em em mai a. He Commission hmang hian kan zirna quality hniam tawh tepawh hi kan siamtha leh thei ang tih hi ka ring tlat a ni.

Tin, chumi piahlamah chuan Indian Institute of Information Technology kan tih te, National Institute of Technology tih te leh Medical College te, Agriculture University din a nih theihna tur atana hmalak chhoh mek an ni tih Budget Speech atanga an lang chho te hi thil lawmawm tak a niin ka hria a.

Tin, Power chungchang thu hi tlemte sawi ka duh a. Election Campaign kan neih lai tepawh khan hei hi mipui hma-a kan sawi tam ber a ni a. Hei, kan mamawh zia chu sawi ngai lovin he House zahawmtakah hian vawi tamtak kan sawi tawh a, kan hrechiang tawk a ni. Hemi-a kan intodelh theihna tur atana he budget speech atanga lo lang kum 7/8 chhungin keimahni mamawh tawk piahlam ah tharchhuah theih hial tur anga lo lang ta te hi thil lawmawm tawp niin ka hria. Kan hriat angin Tuirial Hydel Project te kha Sorkar hmasa, hun hmasa lamah khan diklo taka compensation in duhsak hleihluak taka inpek anih avang khan chhunzawm thei lovin dah tawl a ni tawh a. Khangte pawh kha kan chhunzawm leh ang tiin kan Chief Minister zahawmtakin a sawi a. A thutiam ang chiahin tunah hian chhunzawm a ni chho leh ta a. Hengte hi Mizoram tan hian a lawmawm thlawtin ka hria a ni. Sawitur tamtak Pu Speaker a awm a, amaerawhchu ka sawi zel dawn chuan hunin min daih dawn lova, a tawi zawngin heti hian ka ti tawp ang a, kan budget hi han chhiar thuak mai pawh hianin ka sawilan tak ang khanin lawmna tur hlir niin ka hria, vawiinah hian hetiang budget kan nei thei hi a lawmawm ka ti tak tak a ni, Pu Speaker, ka lawm e.

PU LALROBIAKA (INC) : Pu Speaker, ka lawm e. Hei vawiinah kan Budget thatzia te, kan Budget ina a funkim zia te kan han sawi a, ka tehkhin ber chu mangkhawh laia nasataka thlansa phulkaia kan han thawh a, Zotuithiang tuitak kan han khat khalh khalh hi a ang berin ka hria. Vawiinah hian kan Opposition lam tepawh hian sawiselna bar an hre lo ni tepawh in ka hria a, a lawmawm ka ti hle a. Heng zawng zawng hi Pathian min hruaina te, Leader tha kan neih avanga heng thleng kan ni hi a chiang hle in ka hria a ni. Tichuan, kan hotute leh kan thian ten tamtak an sawilang tawh a, an sawilan kha han repeat ve leh kher kha a tulin ka hre lova. Amaherawhchu, hei khawvel ina a tawh zen zen loh Global Resession nasa taka harsatna a tawh laia hetianga kan Annual Budget 25 % laia a sang chho mai te hi a lawmawm dangdai hle in ka hria a. Hengte hian kan Leader thatzia te, India ram sum bawm lo khawihtu zinga pakhat ropui tak a nih zia te a rawn tilang niin ka hria. Heng avangte hian a lawmawm ka ti a, mipuite pawhin heng hi an lawm ka ring a ni.

Chutiang chuan sawitur a tam khawp a, amaherawhchu Pu Speaker, nimin lamahte khan hunte kha in pekbelh a, min pekbelh ve turah ka ngai ngawt a. Tichuan, hei kan flagship programme NLUP chungchangahte vawiinah hian sawitur tamtak a awmin ka hria. Kan Budget Speech hi nichina kan hotupa in kan member zahawmtakin a sawi ang khan mirethei thleng phak budget a ni. Vawiinah hian kan Union Budget Speech Pranab Mukherjee - a speech kha ka nei a, ka chhiar ka chhiar a, khatiang chi kha a tam viau lo a ni. Vawiinah erawh chuan kan vanneihzia te kan budget han en vang vang hian Speech chi hrang hrang, head chi hrang hrang te han en hian kan vanneihzia te han hmuh hian a lawmawm ka ti a, lawmthu sawi mai tur kan ni tihte kha ka sawi duh a ni.

Tin, Fiscal Policy lam kan en chuan chiangkuang taka buatsaih anih dan chiangtakin a lang a. Gross State Domestic Product (GSDP) kan tih te, kan liability chungchangte leh 2006 Budget management khata tanga 2009 amend alo nih atanga tun hun kan thlen hian 3% Fiscal Deficit tihtlak tura lo awm ringawt mai tepawh hi achievement ropui tak a ni ve hrim hrim a ni tih hi ka sawi duh bawk a.

Tin, ka sawi lohtheihloh ADB te nena kan inremna han ziah maite kha ka rilru a awm chu hetiang sum zozai lokal tur anih lai hian term hmasaah te kha chuan kan hotute khan pawisa tam an ti lutuk a, Contractor sing engemawzat an mamawh thu te kha an sawi hial a ni. Amaherawhchu, chutiang chu ti chi kan ni ve lova, vawiinah hian i dinglama awmte hi kan nih ang anga lang mai chi, kan thutiamma ding chi, kan hotute atanga lo ni kan nih avangin hengte hi a lawmawm ka ti lehzual a ni.

Tichuan, hei nichina ka sawi ang khan kan North Eastern Region Capital City Development Investment Programme te, US Dollar 68 million lai mai han ziah chhuaha lo awm ta te, chutiang deuh bawkin Mizoram Public Resource Management Programme atanga Rs./US Dollar 100 lai mai an ziak chhuak te, hengte hi a ropui hle in ka hria a. Pu Rokunga hla in ‘Raltiang Ram’ kan tihte

pawh hi kan hnaih viau mai tih tepawh hi rilruah a lang thei a. Heng zawng zawng a nihna tak kal tura khatianga kan han tih chhoh chuan he Zoram riangte hi engtik hunah emaw chuan NASA taka chawimawiin a awm ang tihte hi ka beisei a, ka rilru mitthla in ka hmu a, ka hlim tih ka sawi duh a ni.

Tin, thil chi hrang hrang tan lak chungchang te, lak thar tur a awmlo chungin kan hmasawnna tur tamtak rawn pholan a ni a. Expenditure Policy te, Liabilities Lending and Investment chungchang te. Tin, nichina kan member pakhatin a sawi ang khan Consolidated Fund han tihte kha han chhiar chianin, hetiang anga kimchang kan han nei thei hi kan vannei hle a. A nachang hria kan neih avang a ni tih hi ka sawi leh duh bawk a ni.

Tin, sawitur a tam hle a, Annual Financial Statement te han thlir khan lehlamah lawmna tur hlir a ni kan tihlai khan lehlamah chuan rilru min tihlim lo. Government Liabilities Rs. 3276.08 crores lai mai he kum sawm chhunga lo awm hman mai. Chutihlai karah Asset ropui tak leh chhunzawm tlak awm bawk silo kan ni hi a vanduaithlakin ka hria a. Hei hian kan Budget Speech zawng zawng hi a that rual rual leh min tihhlim em em rualin rilru a tina a ni. Chuvang chuan, helai kan Asset te tal hi hmuh theihin, chhunzawm tlakin tha tak awm nise chuan liabilities hi engti kawng pawhin lo sang rawh se, a pawi lo pawh a la tih theih a ni. Amaherawhchu, chutiang chu nilovin, Rs.3276.08 lai mai chhunzawm tlak awm lova han in chhuah hi a vanduaithlak ka ti a, ka sawichhuak ve duh hrim hrim a ni.

Tichuan, sawi hmaih hauh loh tur keini a bikin khawthlang bialah hian MLA pathum hotu ten min han dah ve a, tichuan mipuite zarah tiang hian kan han awm chho ve a, kan rilru kaptu em em pakhat chu Bru Repatriation hi a ni. Kan Budget-ah hian a lo lang a, engtinngé kan tih ang, engtinngé kan kalpui ang tih hi rilruah a awm reng a ni. Chutiang chu anih laiin hengho kilkawina tur leh chhawmdawlna tur atan, an lo kir lehna tur atan cheng vaibelchhe sawmthum lai mai Central nena inbia-a an lo tifel diam tih han chhiar te hi a ropui dangdai hle in ka hria a. Heng zawng zawng hian he Sorkar huap zauzia leh he Sorkar hian mirethei hnam hnufual zawk pawh a humhalh zia chiangtakin a tilang a ni, chu chu a ropui ka ti hle a ni.

Kan dinhmun nasataka lo chhe tawh te helaia kan hmuh angin mi State te kan umphak ve leh na tur atan Law Commission te, Lawlessness State tia lar tak thin tepawh he Sorkar thar change hmangin vawiinh hian mipuite an lo zalen mek a ni. Law Commission te a lo awm a, Commission chi hrang hrang Education zirna lama kan lo changkan theihna tur atana hma thlir te, tin thalaite hmathlir kan tih fo thin, Youth Commission tepawh changtlung zawkin tunah hian kalpui mek a nih zia te kan hmu a. Tin, chumai piah lamah chuan infiamna tur atan Stadium chungchangte a lo lang leh bawk a, khang zawng zawng te kha a ropui ka ti a.

Tin, 6th Pay Commission chungchangte kan hman mai theih dan tur chaktaka ngaihtuah a nih zia te, tin kan sawi hmaih hauh loh tur Contingency Fund cheng vaibelchhe sanghnih leh zahnih lai mai dah a lo awm te hi a ropui dangdai hle a ni. Vawiinah hian hetiang kan neih loh avanga Sorkar kalta-ah tepawh khan harsatna tamtak kan lo tawh tepawh a awm niin a lang a, vawiinah hian hetiang kan lo neih chuan engemaw bik leh thil ngai, lo tul that hmuh mai theih si loh ang chi tepawh kha vawiinah chuan kalpuuin a lo awm thei dawn a ni tih han hmuh hian a lawmawm hle in ka hria a.

Tin, MLA Fund chungchang-ah tepawh sawilan a ni tawh a, khatiang te te kha sawitur a tam khawp mai. Vawiinah hian kan Budget Speech hrim hrim hi a changkang hle in ka hria. Tin, keini a bik takin First Timer tan phei chuan chhui nuam tak mai, zir nuam tak mai a lo ni lehzel te hi a finthlak hle in ka hria a ni.

Tin, a tawp berah chuan nimin lamah tepawh khan sawilan a lo ni tawh bawk a. I veilam amite khan rawn sawilang in a budget discussion si laiin a budget lam sawi aiin engemaw rawn sawilan te kha a awm a. Khami chungchangah khan Party te hian zia, Sorkar kan han kalpui danah te hian kan nei theuh a, chutihlai karah chuan Lal Isua ngei pawh khan ‘Tunge I nih min tih’ tih kha zawhna a siam a ni. Chumi anih avang chuan vawiinah hian Sorkar kalta te leh tuna kan Sorkar mek tepawh hi tunge kan nih tih hi mipuiin min hria a ni. Chumi anih avanga tun Sorkar hi mipuite Sorkar, mipuite Court a tling kan ni niin kan inhria a. Tin, Sorkar hnathawkte sAWN chungchang ah te, mi leh sa han in vau chungchangte sawilan in a awm a. A vanduaithlak hle in ka hria. Khangah khan tutenge thangkhat lian zet mipuite min vau a, min tih thaih thin te vawiinah hian tute mahin kan hai lo. Mipuiten an hria a ni. Chutiangte chu anih avangin kan zia kan thup theilo a, kan zia kan tilang a, engtinng e an sawi thin kha – Sakei pawhin a zia a thup thei lova, khawthlang Sakei chu khawchhak ah pawh awm sela a zia pangngai tho kha ania an tih ang deuhin upa deuh pawh nise Sakei a la ni tho a. Khatiang deuh kha kan dinhmun anih avangin kan zia kan thup thei lova, chuvang chuan mipuiten tunge rikrap thin a, tunge mi vau thin tih hi an hria a ni tih kha ka han sawilang ve hrim hrim duh a ni.

Vawiinah hian Budget tha tak mai discuss thei a kan han awm hi a lawmawm in ka hria a, kan budget a puitling a, kan budget hi thil zawng zawngah duhthusam nilo mahse vawiinah hian Mizoram record a tling a ni tih hi ka sawilang duh a ni, Pu Speaker, ka lawm e.

S P E A K E R : Pu K. Lalrinthanga, a hnuhnung ber a ni thei tawh mai ang a, House Leader kan ko thei tawh mai ang a, a dawtah chuan.

PU K. LALRINTHANGA (INC) : Pu Speaker, ka lawm e. Nimin lamah khan thian ten sawi vak lo ila, kan pass thei mai ang tih tawngkam an chhuah a, kan insum deuh hlawm a, chuvang chuan sawi lova awm nilen kha ka tum a. Vawiinah hun te min pe ve leh si a, sawi ve hrim hrim (kan budget that zia hi sawi ve hrim hrim) tulin ka hria a, dinchhuahpui lova han thamral atan chuan ka ui deuh a ni. Chuvang chuan a tawp berah han sawi ve kha tha in ka hria a. Tin, chutihlai chuan Pu Speaker, Group Leader te, First Timer te leh tawngkam thiamvak lote hriatthiamna i pe a ni tih kha ka hriat avangin i hnenah lawmthu ka han sawi hmasa duh a ni.

Hei, kan budget hi han en hian nimin lamah leh vawiin lamah tamtak kan member pui ten an sawi tawh a, a lawmawm em em a ni. A hmasa bera ka han sawi duh chu kumin kan plan budget cheng vaibelchhe 1250 hi 25% in a pung kan ti a, nikum lampang budget kan en khan vaibelchhe 34 loan belhin 1000 a tling chang chang a ni tih kha kan chhinchhiah a tha in ka hria. Chutiang anih chuan 1000 atangin 34 kan paikh chuan 976 vel atanga a percentage lak in kuminah hian kan budget hi 25% aiin a pung nasa a ni tih chhinchhiah ta ila tha in ka hria a. Chutih rual chuan ka han en ve a, ka thiam ang tawk tawkin, Annual Financial Statement phek 6 na-ah khan total revenue receipt tih kha kan hmu a. Chutah chuan kum 2007-2008 a actual expenditure kan tihah khan nuai 23974.23 a ni a, tichuan budget estimate 2008-2009 ah khan nuai 221787.12 a ni a, revise estimate 2008-2009 ah khan a lo pung hret a, nuai 27175.15 a ni a. Kuminah hian a lo pung ta vak mai a, 300921.41 ah alo pung chho ta a. Chuta kan budget 2007-2008 atangin 2009-2010 total revenue receipt lo awm turah chuanin nuai 85335.21 zetin a lo pung chho ta a ni. Chutiang alo niha Mizoram budget hi a lo pun chhoh zel chuan, nakum te nena kan khaikhin dawn chuan nakumah 25% in lo pung chho a, Finance Commission Member lo nitawh remhriatna kan tangkaipui hle a ni tih hi a chiangin ka hria a, lawmawm ka ti a ni.

Hei, kumin kan budget-ah hian vaibelchhe 13 lai mai surplus budget kan nei a, hei hi kumdanga la awm ngai reng reng lo niin ka hria a. Keima ngaihdanah chuan vaibelchhe 13 zet mai, kan ba rulhna tur atana pawisa kan Finance Minister, Chief Minister ni bawkina a rawn dah hi lawmawm ka ti a. Department hrang hrangin Department tan hnathawh tur urgent work engemaw thawh that ngai, rikrum thil thuah, mamawh that te an nei thin a, chutianga hman tur helaia contingency fund kan budget-a lo lang hi lawmawm ka ti em em a.

Nimin lamah khan kan ngaithla a, Department hrang hrang thenkhatah kan Plan Budget a kiam tih ang chite kha a awm a, hemi hi kan hriatthiam lohvang, kan hrethiam lo lui deuh a ni awm mang e aw ka ti a. Department thenkhatah hun engemaw thawhthut tur lo awm a, pawisa awm silova, chuvang chuan tihngaihna an hre lo thin a ni. Hemi Contingency Fund atang hian khang hnate kha a thawh theih dawn a ni tih kha a lo lang leh ta a.

Tin, chutihrial chuan phek 19 ah khan Public Account Receipt tihah khan Supense and Miscellaneous tih kan hmu leh a. Hei hi GPF leh thildang atana

hman tur chite niaxmin ka hria a, 2007-2008 ah khan pawisa awm chu a lang reng a, lo en ta ula. Rs.65,597.87 a ni a, 2008-2009 leh 2009-2010 ah khanin pawisa awm kha a inzat a, Rs. 149941 ve ve a ni a, a lo sang chho ta a ni. Khami a lo tla hniam kha, thil lang chiang ta chu, tunhma in kan Sorkar hnathawkte hianin GPF te withdraw an tum thin a, an withdraw thei ngai lo a ni. Dawt bill hmangin kan in entir dawn a, damdawi inah kan kal dawn a tih te, engemaw innei reng reng tur lo ten kan innei dawn a ti ten dawt hmangin GPF an dil thin a. Chutiang chuan pawisa an pe chhuak tawk thei a ni. Tunah chuan hei Sorkar thar a lo ding a, GPF tepawh an dil a, an pe mai zel a. Chu chuan a hril tak chu Sorkar thar hian Sorkar hnathawkte a hmangaih a ni, an GPF neih te kha an pe chhuak thei a ni tih kha a lo lang ve leh tlat mai a ni, chuvang chuan lawmawm ka ti a ni.

Hei, sawihmaih reng reng loh tur nia ka hriat chu Sorkar thara thil lo awm chu tunhma 2001 em ni aw Ruling Party Secretary in Party dangte debate-ah a cho kha. Chuta thusawitu pakhatin a sawi ka hriat reng chu tuna Sorkar chuanin ka ti ang tih 72 a nei a, ka ti lovlang tih 2 a nei a. Amaherawhchu, ka ti lovlang a tih 2 te kha a ti ta a, 70 te hi a ti ta chuang lova tih kha kan ngaihthlak dan, kan hriat dan chu a ni a. Kan zingah pawh hian khami ni debate-a thusawitu kha a awmin ka hria. Mahse, tun Sorkarah chuanin manifesto ka rawn keng a, ka sawi hman angem aw ka ti a. Heta chuanglo chu tun Sorkar hian pakhatmah hma ala la lo a ni. Chu chu a lawmawm em em in ka hria. Change, tun Sorkar thara change ropui tak lo thlenna a niin ka hria, Sorkar tharin a hnathawh zawng zawng kha ka sawi hman lo ang a.

Tin, ka sawi leh duh pakhat chu, hei IR Battalion Passing Out Parate-ah hian kan Chief Minister te emaw, Home Minister kalna te emaw-ah hian ka kal kim vek a, hmanni-ah pawh kan Home Minister hnenah ka kal kim thlap ta ka ti a. Chuta ka hmuh chian em em mai chu Sorkar hmasa-ah khan post sanction aia tam daih mai training turin an lo la a. Engtinnge hei Training chhuak lo, damlo-a thita post ruak hi thun a ni angem? Thun ve kan va duh ve tia Officer te ka zawh chuan, Police kan la tam lutuk a, heng post ruak awm reng reng hi chu tunah hian a khat vek tawh a, nakum kum hun engemaw zat thleng chu thi zel mahse engemaw chen chu chance in nei lovlang min ti a ni. A manganthlak hle a ni, chu chu ka sawi duh a.

Tin, Muster Roll ban chungchang vel kha ka han sawi duh a, Vairengte-ah khuan Gate chi hrang hrang a tam hle a, chungah te chuan Muster Roll an ruai thin a ni. Taxation Department-ah khuan 12 vel an thawkin ka hria a, chutah chuan kan hotuten hei kan Sorkar ta a, Sorkar hmasa-ah khan, kan Sorkar a tlak veleh December thla alo kai khan Congress Party in an lo chhawr tawh zawng zawng kha an ban vek a, tichuan anmahni mi leh sa an la a an ti a ni. Tichuan, lak tur kha list an rawn siam ve a. Kan hotuten ‘chutiang rum rum chu mawle, a tihchi lovlang a, thil inhlak danglam hun a lawm mawle, Congress Party chuan chutiang thil chu i ti lovlang u’ kan ti a. Kumin engemaw hunlai vel khan kan han buaipui ve a, chutiang chu kan lo ti thei reng reng lo. Sorkar hmasa ang khan kan hotuten ti duh ve sela chuan an ti ve thei rengin ka hria.

Tin, ka han sawi leh duh chu zirtirtu lak chungchang kha a ni. Zirtirtu kha December thla thleng thawk tura lak an awm a, August thla thlenga thawk tura lak an awm bawk a. Sorkar in a lak danah khan chumi thleng chu an thawk ang tih a ni, a bak kan la chhunzawm zel ang che u tih kha an lehka appointment ah khan a awm lo reng reng, a in ziak lo. Chuvang chuan, Sorkar than chuan a duh zawng a la ve thei a ni tih kha hria ila, school-ah hian sawi tur a tam a. Hei Lumpsum Grant-in-Aid tih vel, 2004 atanga kumin thlenga Sorkarin ruahmanna a han siam, neihsa awm bawk silo, hetianga a han ti te hi a manganthlak hle in ka hria a. Kan Education Minister pawh hi a khawngaihthlak hle in ka hria, ka lawm e, Pu Speaker.

S P E A K E R : Nakinah Demand kha kan la sawi dawn a, Member te khan hun kha in la nei dawn a. Demand wise khan tunah General Discussion a ni a, tikhan member 20/19 nimin lamah khan 14 in kan sawi a, vawiinah 5 in kan sawi a, kan duhtawk thei tawh mai em aw ? Ka sawi loh chuanin han ti deuh tlat kan awm em ? Kan awm loh chuan tunah House Leader, Finance Minister ni bawk, kan sawihona te han wind up turin ilo sawm ang aw.

PU LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, kan member te an participate tha hle a, Opposition a ni emaw, Treasury Bench a ni emaw, an participation a that piah lamah an thusawite a bengvar thlak hle a, a lawmawm hle a. A constructive zawng leh appreciation zawnge pawh a tam a, khawilam lam atang pawhin. Budget Discussion nuam danglam tak niin ka hria a, in zavaia hnenah lawmthu ka sawi duh a ni. Tin, kan hrechiang hlawm a, a budget speech pawh kha a fiah thawkhat hle a. Chuvangin, thui tak han wind up tur tehchiam awmin a lang lova. Tin, a budget pawn ami kha tamtak a awm ve tho a, khangte pawh kha sawi hrarpa lem lo mai ila. Amaherawhchu, tlema pawimawh zual awm deuhthe chu han sawi ta ila ka duh a.

Tun tum intlan dawn anga kohhran te leh ram mipuite, thlarau miten rorelna dik, rorelna tha, rorelna fel, rorelna thianghlim duha tawngtai nasat a la awm ngai lo a ni tih chu kan hria a ni, tupawh hian. Chuvangin, keiniho hi a chhannate kan ni a, chuvang chuan khatiang zawng zawng qualification kha neih kan tum tur a ni a, kan nunpui tur a ni kan tih hian helaia Congress 32 emaw hi kan ni e kan ti lova, hemi House-a mipuiin a min dahte hi an chhanna te kan ni. Chuvang chuan, chumi rilru thianghlim tak leh tumruhna nen, dikna nen, rinawmna, felna leh thianghlimna nen rorel i tum ang, kal i tum ang tih hi kan intiamna leh kan duhdan a ni a. Chutah chuan helaia 40 rual hi tumah bang bik kan awm lo a ni. Amaherawhchu, kan mawhphurh dante a inchen lo maithei a, chungah pawh chuan kan in peizawn a, intawiawm tawnin kal zel ila tih hi kan duhthusam a ni a, chu chu ka sawi hmasa duh a. Keini bik hi kan ni, kan hotuten an ti lova, kan zavai hian kan ni tlang vek a, tih kha a ni tlangpui a ni.

Tin, hei kan hriat theuh angin kan plan hi final nikha a tlai hle a, August thla lamah daih a ni a. Tin, chumi hnuah pawh chuan kan hre theuh a, engemaw han nghah tur te a la awm zel a, Actual Allocation kan hotuten an tih theih hma pawhin. Tin, Asian Development Bank atangte in loan lak tur te kan nei a, khang ziahfel hnu-a kan budget-a incorporate tur te a awm nual bawk a. Chuvang chuan, kan tlai lehzual ta a ni. Hun hi a chep hle a, budget kan official ten an han prepare na chungchangah pawh hian kan Officer te, Finance leh Planning Department a bik takin a dang tepawh an tangkai tho na in leh State Planning Board ami te, a lian a te in an zavai hian an hah hle a, an thawkrim hle a. Chutiang chuan vawiinahelfai taka nei thei chauh hi kan ni a. Kei tehlul hian kan budget-ah hian a tha emaw, a chhia emaw contribution ka nei ve miah lo, thiam ka nei ve lova, kan hotute thluak ringa hetianga rawn buaipui hi a ni.

Hei, Souvenir Employment Data te, Performance Budget 2008-2009 leh Works Programme 2009-2010 ang chite hi hun chep tak karah hmanhmawh takin kan official ten an rawn buatsaih a ni a. Chuti chungin kan hotute mit a tlung thawkhat hle a ni tih hriat hi a lawmawm hle a, kan official te pawh an chhuanawm tak meuh meuh a ni tih ka hria a, an chungah pawh ka lawm thu he House kaltlang hian ka sawi duh a ni.

Tin, kan hotute khan nimin lamah khan thil pawimawh tak tak an rawn point out teuh a, amaherawhchu kan inhrlhfiah vak hman loveng a, ka thiam bik bawk lova. Hemi a budget chhung ami nilo, pawnlam ami pawimawh deuh deuh mipui vantlang tana hriattur tulte kan sawi hlawm a, chung angte chu a tlangpuin sawi hmasak ka tum phawt ang a. A mal malin kan Member zahawmtak te a rawn sawitute hming kha ka lam vek seng dawn lova.

A hmasa in kan flagship programme NLUP kan tih hi hun hmasa lamah khan a dawngtu mipuite an hlawhtlinglo a ni. Mahse kan responsibility kan phur ngamlo ve ka tihna nilovin, Sorkar chuan NLUP in rahbi tleu te, eizawwnna ngelnguet neilo te rahbi kan tuk sak ang, alo berah Rs. 30,000/- talin kan ti a, kan hlawhtling a ni. Amaherawhchu, kan la zirtiri bawl deuh a, kan thiam ziktluak bik lova. A motivation leh awareness campaign te kan lo ti tha chiah lova. Tin, a scheme leh projects te, a implementation/programme te, a implementation kawngah tepawh supervision tha te kan nei lemlo bawk a. Chungte avang chuan mipui tepawh an hlawhtlin tur angin an hlawhtling lo nain vawiinah hian dinchhuahpui/hlawhtlinpui tamtak an awm a ni tih hi chu a hre duhlo awm mahsela mipui vantlang hriat a ni a.

Heng T.V Programme ah te, Loneitu/kuthnathawktu hlawhtling interview an han siam thin te pawh hi a tlangpuin NLUP atangin chutiang khatiang chu a ni ti duhlo mahsela NLUP hunlai ami an ni tih hi chu a hun leh ni leh thla-a rawn sawi hian a chiang hle zel a ni. Chuvangin, kawng tamtakah a hlawhtling a, mahse duhthusam angin a hlawhtlinglo mai a ni. Presbyterian Synod Social Front tepawhin survey te an lo nei ve ani awm e, an lehkhabu-ah khan chiangtakin an ziak a. A success percentage an han hmuh angte pawh kha a tha

thawkhat hle a. Tin, a hlawhtlinpui zikluak chiahlo tepawhin in leh lo sak nan te an lo hmang a, an that phat hle a ni tih tepawh kha a chuang a. Tin, kan kohhran tepawhin khatih lai hun atang tawh khan kuthnathawktute leh lonei mite han chhanchhuahna tur programme tha tak tak hi ala vang a, chuvangin hei hi chu a tihchi ang tiin Synod Presbyterian kohhran phei chuan kum sawm chhunga ei leh bara intodelh programme an neih lai khan NLUP hi rinawmtaka dawngin kan ti hlawhtling tur a ni tite khan Synod News Letter-ah te khan a rawn ziak chhuak ve a. Tin, rinawmtaka hman anih theihnhan sermon ah tepawh thlak tur tihte pawh an in hrilh ve a ni. Chuvangin, Pathian lamtang programme a ni kan ti lo thei lova. ‘Mal ka sawm ang che a, I hming ka ti ropui ang, nang malsawmna ni ang che’ tih kha Sorkar hian mi zawng zawng tana malsawmna nih a tum tur ani a. Amaherawhchu, Lal Isuan heng mite ber chunga in tih hi ka chunga ti inni a tih hi a pawimawh bikah kan la lo thei lova.

Kan ramah hian mi hnuaihnunga inngai, hmeithai/pachhia/ michanhai/kuthnathawk/lonei mi an tam ber a, chungho in lei rem an rah lova, khaweng an hmuh loh chuan kan ram hi a nuam ngai dawn lova, chu chu kan hotute hian an target hmasak ber te zing ami a ni a. Chuvangin, ka tawng tu huatthu suhah khawpuia milian leh mihausa te a tinzawn lova, zokhaw lampanga chung miharsa te chu a tinzawn a ni. Chungte avang leh kan experience te atangin ngunthluka uluk a ngai a ni tih hi kan hotuten an hre hle ani. Chuvangin, an ngunthluka, an uluk a, mi thenkhat chu an lo hmanhmawh khawp mai a, an sem har an thutiamah an dinglo an ti a, ‘muanga in hriat angin Lalpa chu a muanglo’ tih kha nichina ka sawi tawh ang khan a changtlun zawk nan, a hlawhtlin nan kan hotute hi an uluk avangin a muan loh theih loh a ni. Tunah hian thehchhuah theih ni tepawhin a lang tawh a ni. Amaherawhchu, krismas/kumthar vuakvet vel te a hnai si a, rinawm intiam huam mah ilangin mihring kan ni miau a, a rinawmloh theih a, a hmanna tur dik takah te hian a kallo palh thei ang a tih tepawh a hlauhthawn loh theih lova. Chuvang tepawh chuan min hmanhmawh puitute hmanhmawh ang tepawh hian kan hotute hi an kal lo maithei tih tepawh hi ka sawi duh a.

Tin, nichinah member zahawmtak thenkhat sawi kan hre tawh a, Central Sorkar hian kan mithiamte hian min hlutsakpui khawp mai a. A biktakin kan Prime Minister zahawmtak Dr. Manmohan Singh, Economist ropuite, Montek Singh Ahluwalia – Vice Chairman, Planning Commission te, Finance Commission Chairman - Dr. Vijay Kelkar te ang tepawhin. Tin, Comprehensive Project te siam turin min rawn a, an siam a, kan mithiamten an kal thlak pui a, vawi 2/3 an thuho tawh a ni. Ministry hrang hranga mi pawimawhte kovin, tun maiah pawh khan Airport –ah tum chiah, kan Chief Secretary te ka zuk bia a, nimin atan khan an rawn ko nawn leh a, chutah pawh chuan Ministry hrang hranga an Secretary malte an lo kokhawm a, Planning Commission ho khan. Chutah chuan a hlawhtlin ngei na tur atana kalpui dan turte leh Central Sponsored Scheme hi helaiah kan clap together mai dawn em ni ang, conversation nihna in a remchang ang em ? tih ang chite leh nimin lamah tepawh kan hotuten an sawi hei hi Prime Minister Special Package in a kal ang nge, hemi plan-ah hian kan incorporate ve mai ang tih tepawh hi under discussion a la ni a. Keini ang mimawl deuh hi chuan plan-

ah hian lut mai selangin, kan plan fund te a lo lian ang a, a lehzel atan tepawh kan hlawkpui ang a tih te kan ngaihtuah a. Chu chu mithiamte ngaihdan a nih leh nihloh chu ka hre lova. Chutiang chuan ngaihtuahna hi a la awm a, chuvangin special package in a lo kal lovang tih pawh a sawi theih lova, a lokal ang tih pawh ka sawi thei lova. Amaherawhchu, NLUP hi kan chalai ngei dawn a ni tih erawh chu ka sawi thei a ni.

Tin, sum leh paiah ‘vaibelchhe 2500 kan nei tawh’ a ti si a, in ti a. Vaibelchhe 2500 kan nei tawh tih hi chu mimawl tak lo tan chuan sawi chi a ni lova. Amaherawhchu, kum nga atana principle in hei hi chu min remtihpui a niin kan hria a, kan discussion-ah chuan kan ti chauh a ni. Tin, kuminah hian engatinge vaibelchhe 100 chauh tih hi 200/300 pawh a awm thei, mahse kan budget kan han pass tak taka kan hotuten kalpui tak tak hun turah hi chuan tun financial year hi a major patron a lo zo tawh a, thla 3/4 bak hi kan nei dawn lova. Chuvangin, pawisa hman sen loh tur neih chu thlemla te a nasa a, kan ramah corruption kan hria a. Chuvangin, kan hman zawh theih tawk tur awm ang hi i ruahman ang kan hotuten an tih vang a ni.

Tin, sum chungchangah hian kan plan finalise ni pawhin Planning Commission lampang an inhawng hle a. Hemi hi tipung lehzel turin nawr vak ila, chuan vaibelchhe tlema zawng chu min la pek belh mai awm mang e aw, kan ti a. Kan Agriculture Minister zahawmtak nen hian kan thu dun a, kan Agriculture Minister hian ‘A pung hi a tawk viau tawh e, i nek lui tawh lo mai ang, kei chu ka lungawi tawk e’ a ti a. Chutianga rawn in thathen chu kan ni.

Tin, kan luh hlim khan kan Officer ten plan proposal an lo siam peih deuh vek tawh a, 10% increase in estimate an lo siam a, amaherawhchu engpawhni selangin, ambitious deuhin ti ilangin, tuten emaw an sawi thin dan takin, vaiho hnena chuan cheng zanga kan duh chuan sanghnih sangthum dil a ngai, an tih ang deuh khan in ti teh ang kan ti a. Kan hlawhtlin pawh kan inring sa a ni. Chuvang chuan 30% increase aim a, plan proposal te siam turin kan inti leh a, an lo siamtha char char a. Thenkhat phei chu phur lemlo tepawh an awm a, mahse Pathian khawngaihna in kan hotute zarah kan beisei aimahin kan hlawhtling ta zawk a, a increase percentage pawh a lo sang ta a ni. Chutiang chu kan hotuten an lo ruahman dan chu a ni a.

Tichuan, NLUP ah pawh hian tuman an hlawhchhampui lohna turin kan hotuten duan dan i ngaihtuah teh ang an ti a. Mithiamte an rawn nasa a, kan kohhran mite pawh an rawn a, khawtlang hravuitute. Chutiang chuan, ruahman anih avangin hun pawh a duh rei a, tin, a implement danah pawh mahni duhzawng zawng thlang mai lovin, a selected area-ah chutiang khatiang, chulaiah chuan a tha duh ang tih ang zawngte leh a marketing side pawh an ngaihtuah ran a. Chutiang chuan kalpui anih avangin a muang thawkhat lo thei lo a ni. Chutiang chu tuna kan hotuten NLUP hlawhtlinpui an tum dan chu a ni.

Tin, chubakah chuan Pu Speaker, hmangdiklote chawtitir theihna dante leh hrem ti mai ila, tawng mawilo ni suh selangin, engemaw action lak theihna dan tepawh kan hotute hian an buatsaih a. Chutiang khawpa kan tan loh chuanin hei bak hi chu inkhai chhuahna a awm tawh lo ang tih min hlauhpui tute, Pathian tihmi mi tamtak an awm avangin kan thiam ang tawk tawkah chuan fimkhur kan tum a ni. Tin, nuai khat theuhin kan pe ang kan ti thawr ngai lova, a hruaitute hi chuan milakah hruaitu tlinglo pawh kan ni thei a, mahse kan ti thawr lova (**SPEAKER** : Ngawi rawh, lawk aw, min lo nghak lawk rawh, House rawn a ngai tlat mai, kan chawlh a hun ta reng mai a, mahse tikhan han wind up zo sela, chawhnu lam te chu hna kan nei chuang tawh lova, kan ti dawn em ni ? Nia, han wind up zo rawh se aw).

Pu Speaker, thingpui kan chak tawh phei chuan tawitein a wind up theih tho a. (**SPEAKER** : No tamtak an in hman tawh zawk dawn a, kan chawl law law tawh kha chuanin) Chutiang chuan NLUP kan flagship programme anih avangin theihpatawpin kan uluk pui ve a ni. Chuvang chuan, muangchang lo theilo kan ni. Tin, a pawisa sum chungchangah pawh project thenkhat chuan nuai khat a exceed mai thei, thenkhat chuan a chanve pawh a hmangzo lo mai thei, chutiang chu a ni tih kha hria ila a tha ang.

Tin, tunah hian tluang taka kan kalchhoh chuan Multi National Company te, Pineapple te, Passion Fruits te heng ang chi hi kan ramah khawl kan bun a, export tih duh hi kan tawng nual tawh a ni. Kan Preliminary Dicussion-ahte kan Agriculture Minister te, hotu dangten discussion an nei tawh zeuh zeuh thin a, Delhi ah te, Mizoram-ah te, tunah pawh hian rawn kal duh engemawzat an awm a ni. Chutiang atang tepawh chuanin Mizotan tam kan tih hi tam an ti lova, tunah hian Pineapple concentrate plant emaw, engemaw tal pawhin ti ta ang selangin a first year kum hnih chhungin kan bun zo thei ang an ti a. A first year an mamawh tur ringawt pawh kha 45,000 metric tonn te a ni a. Khatiang thar kha huphurhawm hle mahse kan inpuahchah a ngai a, dingchhuak tur kan nih dawn chuan. Chutiang chuan, a prospect pawh hi marketing leh thildang dangah passion fruit pawh chutiang tho chu a ni a, a eng hle a ni. Chuvangin, a lawmawm kan ti a, kaltluang thei turah kan inngai a. Amaherawhchu, heng company te hi hun kaltawh lama tihsual te anih nual tawh ang khan tihsual te an hlauh avang khan fimkhur a ngai a ni.

Tin, khatiang zawnga kan kal dawn a nih chuan Power kan mamawh tih kan hotuten an sawi nual a, vawiinah hian kan hun hmasa kha chuan kan requirement hi 65 megawatt te a ni thin a. Tunah hi chuan tui pump hrang hrangte leh eng engemaw kan han nei chho nek nek a, PHE ina an requirement hi a sang ta that a. Tunah hian kan mithiamte chuan mega watt 100 hi kan requirement niin an ngai a, chutah chuan kan production chu a tlem hle a ni. Chuvangin, mega watt 460 pechhuak thei tur, kan sawi fo tawh thin a, a ninawm maithei a, mahse sawi nawn loh chuan a confirm na a ni a. MTRC te nen Memorandum of Understanding siamin tunah sawn hma an la tan tawh a, Lawngtlai-ah Office an hawng tawh a ni. Engineer te pawhin an thutchilh tawh a

ni. Chu chu kum ruk chhunga zawhfel tura tih a ni, chu chu kan inghahna pakhat a ni a. Tin, Tuirial 60 mega watt pechhuak thei tur thuanawp ta hi tihnun leh kan duh a, kan tum a. A tihnun leh theihna tur atan financial sanction a hnuhnung ber tur hi Ministry of Finance-ah a awm mek a, kan beisei hle a ni. Chuti anih chuan mega watt 60 pechhuak thei tur khu an hna lo kalpui tawh engemawzat a awm a. Hei leh chen an han ti thuanawp hnuah hian enge a la an ang ka hre lova, tunhma a time for completion aia an tih hma theih zawk kan beisei a ni.

Tin, a dawt leha a lian deuh chu Tuivai mega watt 210 pechhuak thei tura buatsaiah hi a ni. Tuirial Foundation Stone kan lay lai khan fund mi petu Japanese Oasis Government Development Corporation te hian ‘Ka pu, Tuivai mega watt 210 pechhuak thei tur hi nakumah a foundation stone pawh I lay thei ang’ min ti a. Amaherawhchu, kan awm ta lova, tuna kan lo luh veleh kan han take up lehngthal a. Pu Speaker, Ministry pawhin min phur pui hle a, project thatak anih avangin kawng hrang hrang kan han dap mek a ni. Heng ang zawngte leh a pilot project ang zawngte in tunah sawi a ni a, tunah hianin a stage a thleng thui hle tawh a. A englo ang zawngin an her ta tih chu ka hre ta rih lova, mahse hei pawh hi a prospect a tha ve a. Kum hnii khatah chuan kan tan theih kan inbeisei. Chutiang chuan hei pawh hi hma nasa takin kan sawn a ni.

Tin, tereuh te te adang a awm nual a, chung chu sum State chuan kan nei ngai lova, a vaibelchhe tel a duh avangin Planning Commission in PP hmanga kalpui turin min rawn a, chungte pawh chu kan hotuten an la ngaihtuah ang a.

Tin, Bairabi Hydel Project hi kan ngai pawimawh a, Bairabi kan han luh phat khan han tihzawm mai theih a lo ni lova, Technical Clearance a lo awm tawh a, a dang clearance a la awm lo a ni. Chu chu kan han ti kan han ti chhova, hun reitak thlengin MNF Ministry tepawhin an take up chho zel a, kan lo luh leh pawhin. Amaherawhchu, Central kan convince thei ta lova, tichuan hei hi a investigation chu thla riati a ni a tihin kan han sawi chho ta zel a. Clearance dang kha kan hmu thei ta lova ni. Chuvangin, tha kan ti a, hruaitu hmasate hmalakna a ni a, chuvangin re-investigation a ngai a ni an tih avangin midang dang kan han post hnuah kan hlawhchham zel avangin leh Power Minister kan ko chho a, a lokal a, chupawh chuan ‘NEEPCO kan tih tir ang e’ a ti a. Mahse NEEPCO indaih lohna avangin Brahmaputra Board Investigation kha ti tha leh turin kan ngen a, Central Sorkar phalna angin an rawn investigate leh ta a. Kan hun chhung khan BPR an submit hman lova, amaherawhchu kan awmloh hnu 1999 vel kha a ni mai thei e, 2000 vel, chunglaiah chuan BPR kha MNF leh PC unaute Sorkar intawmah khan an thehlut a ni tih Mizo mipuiten kan hria a. Chumi kalzelah chuan Sorkar hmasa khan ‘Clearance kan nei tawh e’ an ti a. Mahse, hmalakna dang kan hre lova, tunah hian kan hotuten an en mek a, mahse a mega watt kha reduce deuh tawh a ni a.

Tin, chubakah chuan a compensation component hi a project chanve aiin a sang dawn niawm tak te in an estimate a. Tin, National Highway kal mek

leh Railway Sairang thlenga kan lakchhoh tur nen hian a intibuai mai awm mang e tih te an ngaihtuah a. Engpawh niselangin, hei pawh hi a la nung a ni tih chu Mizoram mipuite hnenah House zahawmtak kaltlang hian ka sawi duh a.

Tin, Rajiv Gandhi Stadium tih kha vaipa hming a ni na meuh a, vaipa hminga Stadium neih tur kha a ni a, chhunzawm pawh kan duh a ni. Amaherawchu, Assam Rifles Authority nen Agreement leh remtihna fumfe a lo awm mia lova, chu chu a awmlo a ni tih finfiahna chu hun hmasa-a hotupa ber pawh khan Sports Lovers te leh Administrators te kha Delhi-a zuk nawr pui tur khan Home Ministry-ah a sawm a, an kal ta niin ka hria a, keipawh min rawn sawm ve a. Indian Olympic Association ah nihna te ka lo nei ve nain ka kal remchang lova. Khatiang nuai kha a ni Pu Speaker. Chuvangin, kum hnii chhungin Assam Rifle te an chhuak ta mai si lova, a ngaihna a awm ta rih lova. Chuvangin, a remchang zawkah Assam Rifle ten an chhuah hma pawha min tihiuai theih lohna turah kan hotuten kan intiamna angin thlaruk chhungin kan tan ang an ti si a. Khutah khuan an sawn thla ta ani. Tunah hian Zopa hming chawi ngeia sawlaiah sawn Stadium siam tumna a awm leh niawm takin ka hria a, a lawmawm ka ti khawp mai. A tih theih hunah keini pawhin kan tanpui ang, kan theih ang angin, a mamawh emaw, mamawh lo emaw.

Tin, kan Education Reform hi member thenkhat ten an rawn sawi tawh a, Education Standard hi a hniam nasa tih hi chu phat rual a ni lova. Chuvangin, kan thalaite lokal chho zel turte Mizorama Competitive Examination ahte chhuanawm an nih theihna tur in reform dan a awm ang em tih ngaihtuah turin mithiam rual kan sawm a. Chung chu ngawrh takin an thawk mek a, Mizoram an fang mek a, tun tlai dar thum ah hian Pathianin rem a tih chuan kan inhmu dawn a. Chutiang chuan ngawrh takin kan kal a ni. Hei hi kan ngaihpawimawh hmasak anih avangin kan hotute pawhin kan manifesto tepawh an ziak chhuak a, chu chu vawiina kan Education Minister in an ti blawhtling thei tepawh hi thalaite tana vanneihna tur a niang tih ka ring a ni.

Tin, Rajiv Gandhi Indoor Stadium kha tunah khuan bul tan tawhin a kal mup mup reng a, hun remchangah Pi Sonia Gandhi'n a foundation stone a rawn lay dawn a ni. A hmasa pawh khan an lo sawm a, a foundation stone lay turin. Tin, UPA Sorkar lai anih vang pawh a ni mai thei a, vaipa hming chawi ngei a han phuah anihna chhan kha. Ani pawh chu a lokal tur leh tur loh min zawt a, I thu thu a niang chu kan inti a ni. Hemi insawn na chhan pawh hi a bul ber chu Assam Rifle Agreement a awm lova, an remti lo chung chuan tihchi a ni dawn awm pawhin alang lova. Hemi ka hriatna chhan chu DG Assam Rifle nen Meeting-ah Delhi ah kan inhmu a, Security Meeting-ah, a hnu-ah Delhi-a ka chenna inah a lo leng a, chuta ka hriat chian chu a ni.

Tin, Gas harsatna chungchang hi kan sawi nasa mai a, a dik chiah bawk a. Hengte pawh hi a tak takah chuan tu Sorkar pawh nise, a mawhphurtu chu a distribution leh Agent te hi an ni. Delhi angah te khuan tlachham that ila, Distributor te hnenah va lak tum ila an phal miah lo, kan rawm dah ang an ti

tlat. Chutiang khawpa an mawh hi a ni. Amaherawhchu Mizoram-ah chuan Sorkar pawin mipui ten harsatna an tawrh phah miau avangin Sorkar hi a inrawlh a ngai thin a. Chutiang chuan Sorkar hi a distributor leh agent te mawh liau liau nimahsela a inrawlh ve a ngaih chang a awm thin a ni.

Tuna harsatna rawn thlentu niawma lang hi chu inthlan dawn khan, September thla velah khan khatih laia thuneitute khan vote khawn nan a ni hmiang ka ti mai a, consumer card hmang lovin ration card in a duh duhin a lei theih an tih atang khan gas hi a mumal hleithei lova. Mahse chuti chungin kan Supply Minister zahawmtakin theihtawp a chhuah a, 2007-2008 ai khan tunah hian non-domestic hi 1052 in cylinder hi a lo thleng tam a. Tin, non-domestic hi 908 in alo thleng tam a. Hei pawh hi kan beisei anga a tam theih loh nachhan chu Caravan Gas Agent, Thuampui Aizawl ten May, June, July leh August thlaah khan an explosive license a fel hleithei lova, pakhatma a rawn phur lut lova, chu chu kan pun beiseina a hma aia pun beiseina anga kan pun theih lohna chhan Pu Speaker a ni nghe nghe a ni. Chuvangin, khatianga bul intan chho a ni a, tunah hian theihtawp chhuah mek a ni a, kan Minister in hma nasa takin a la a.

Tin, Hotel leh Restaurant angah te hian domestic cylinder hi an lo hmang nasa mai a, hei hi Department in a man chhuak tawh a, chung chu action a la mek a. Tin, Gas distributor thenkhat in a trip in an lo hrakhru thin tih Sorkar in a hria a, Ministerin tunah hian strict takin order pe in explanation a call a, an explanation atang chuan action lak zui dan tur ngaihtuah a ni ang. Chu chu kan tih makmawh a ni dawn a ni. Tin, Distributor/Agent te hi Luangmual, Aizawl-ah, Khatla leh Seling ah te pathum tunhnai maiah dah belh an ni a. Chumite chuan explosive license an chinvel veleh an lalut thei tawh nghal dawn a. Chutiang chuan zawi zavia ziaawm chhoh theih chu kan inbeisei a ni.

Tin, black market a awm tih hi tleng hriat a ni a, chumi kawng ah pawh chuan Minister in tan a la hle a. Mahselangin, an ven hneh loh chin a awm lo theilova, Legal & Metrology Department te hi an thawk rim hle a. Mihring an indaihlo hle a, tlaivar deuh thaw-a an thawh chang a awm a, Cement pawlh dal an vil a ngai a, Kerosene thlengin an ven a ngai a, Petrol, Diesel a lo ni a. Tin, a gas a lo ni bawk a, thawktute hi indaih deuh phei se chuan tunai hian an ti tha mai awm mang e aw tih kha kan hotute ngaihdan a ni a, tun maiah chuan han tihpun that ngaihna a awm rih bawk silo a ni.

Tin, Health Care Scheme hi kan hotuten an ngaipawimawh khawp a, kan manifesto-ah pawh kan ziak a, kan chhunzawm ang kan ti bawk a. Tin, hemi keimahni State Health Care Scheme mai lo atang pawhin Labour Ministry atang tepawhin BPL leh midang dang category hrang hrang ten scheme tha tak tak a awm a. Chungte pawh chu kan hman ve theihna turin Health Minister zahawmtakin theihpatawpi hma ala mek a, hmanve theih dan tur tepawh chaktaka kalpui a ni a. Amaherawhchu, keimahni lamah hian harsatna a awm thin a, hei job card tunlaia an hmuhchhuah teuh te hi keini hunah chuan job card kan la issue lova, job card diklo te hi alo tam khawp mai a. Khatiang zawng khan NLUP

lamah pawh hian rintlak leh rintlak loh list te hi a awm nuai a. Chungte avanga ti tha turin tlawmngai pawlte sawmin Sorkar thar hian hma a la mek a ni. Chutiang chu heng thil fello zawng zawng improve kan tum dan a nia Pu Speaker. Khang kha gas te, kerosene oil ah tepawh kan Minister hmalakna a ni a.

Tin, Mualkhanga kan bottling plant te khu upgrade turin hmanni khan an hotute nen pawh kan inbe tawh a, tunah hian hma an la mek a, ti tam turin kan ti a. Tin, niminpiah lam maiah khan kan Minister hian IOC thuneitute zuk bia in, kan harsatna a namenloh zia te zuk hrilhfiahin, theihpatawp kan rawn chhuah ang, thlamuang takin lo awm rawh u an ti niawm tak a ni a, chutiang chuan beiseina kan nei a ni.

Tin, nimin maiah khan report ka dawng a, hei gas te special permit in an la nasa a, mirethei tak kan chhungkua zing ami tepawh an va kal ve a, mahselangin Sakei chuang kha a lal khawp a, a tam khawp a, chuvangin mirethei zawkte khan an chang hleithei lo a ni. Chuvangin, Minister ka hrilh vat a, ani'n Director tepawh a lo hrilh tawh a, an office ngei tepawh a lo fang kual a., tukin maiah khan. Chutiang chuan improve dan kawng hrang hrang an dap mek a,piah lamah need base tepawhin pek chhuah dan a awm lawm ni tih te kan ngaihtuah mek a ni.

Tin, nimina ka complaint hmuah phei chuan a permit pechhuak tute zing ami kha a hma-ah pahnih, a sirah pakhat application han shuffle puitute kha an awm a, a lalber kha chu dawhkanah a ke a hlang a, phone a bia a, a mu nge a thu tih pawh hriat hleihtheih lohin a awm a, a thuthleng vir theiah hian a vir a, a hmuh a hrehawm khawp mai an ti a ni. Chu chu officer te leh Sorkar hnathawkte pisa-a an awmdan tur a nilo tih hi kan Ministerin a lo hrilh tawh a ni.

Tin, heta ka sawiduh chu a Sakei lu chuang nei ve phak lo tepawh inang renga en an nih theihna turin Sakeilu chuang a lal tur a nilo tih order chu kan inpe tawh a, an zawm leh zawm loh chu kan la enzui zel tur niselangin. Chutiang chuan a theih ang ang chuan Pu Speaker, mipuite harsatna phuhruk tur hian Department tepawhin tan an la a ni.

Tin, Health Care Scheme kha khatiang kha ani a, kan sawi tak ang khan. Tunah hian chhunzawm kan duh a, mahse chhunzawm tlak a awm rih lova, chhunzawm tlaka siamthat Health Minister in a tum a ni. Zep rual lohin a tenghneng dan te kha chanchinbu-ah tepawh kan hmu a, khatiang kha chhunzawm mai kha kan ngam rih lova, chinvel phawt dan te kan ngaihtuah a.

Tin, vaibelchhe 50 lo pawk chhuak nawlh te kha plan fund te a lo ni a, alo chhuah dan te kha alo felhlel a. Khami han hmanzui kha kan ngam ve nganglo a ni Pu Speaker. Chuvangin, hmanzui tur a awm anih pawha hmanzui theih, a awmlo anih pawhin kha kan budget ah kan hmu a, tiang khan a chhawr turte pawhin an chhawr tangkai theih zawk tura ngaihtuahna fim tak neiin Minister te leh kan hotu dang ten a tul ang kha an khawih mek a ni.

Tin Rural Health Mission hnuasia pawisa lokal hi tunhma khan a tam tham hle a, a ngaia kal turah ngai ila. Chung angah pawh chuan kan hotuten an vei ber chu kan damdawiin te hi Doctor ngei ngei tepawhin patients a pantu te enkawlna tlakah an ngai lova, hmundangah an refer zel a ni, Aizawl-ah te, pawnlamah anih loh pawhin. Chuvangin, Doctor ten an damdawiin theuh hi damlo pantute duat tak leh lainatna nena an enkawl theihna turin changtlung zawka siam kan tum a. Chung kawngahte chuan harsatna kan tawh lohna turin a hman dik dan kawngah pawh strict hle kan tum a, chung kawngah pawh chuan MLA zahawm tak takte dikna lekkawh tura thlan tlan kan nih angin Sorkar hi a bengvar ber lova, engkim a hre lova, chung ang hunah pawh chuan min bengvar chhuah a, a tul ang anga inpu tawn turin ka ngen duh a, ka sawm duh a ni. Chutiang chuan kan tantlan a ngai a.

Hun hmasa-ah khan mirethei buhfai pek, chutiang khatiang tihte a awm a. Pekna chhan kha Central atanga Mautam tam vanga sum lokal te kha a ni ve hrim hrim tih tepawh hi a hre tur chinah MLA te kan lo ni ve a. Chuvangin, an nih tur ang thil sawi hi a tha maiin ka hria a, PMGSY kawngte tunah hian a last lap a ni tawh ang em ? kan han thawk ve tan dawn a ni mai a, hun hmasa lamah khan Truck kan lo tlantir tawhna te kha kawngthar riha rihte kha a awm nual a, AG Report ah te pawh kan hmu a ni. Chutiang chu awm lo turin kan hotute fimkhur turin kan ti a. Tin, heng hna zawng zawng hi Mizote tana asset siamna anih avangin hna phuailuai, hna chhia, hna tlinglo, kuttlinglo hi awmlo turin kan duh a. Chuvangin, Supervisory Staff Engineer an ni emaw, Department mi an ni emaw, chungho tepawh chu fimkhur turin, duhtui turin kan inhrilh a. Heng Contract a ni emaw, heng hna reng reng hi pawisa siamna khawl ani mai lova, ram tana ro siamna tur nghal ani a. Chuvangin, mahni pawisa pawh nilo, mi sum, Sorkar suma ram tana ro siamna tur pawh eiruk talh tum tute hi kan ngeih dawn lova, keini hi chuan. Hetiang zawngah hian chak zawka inven kan tum a ni.

Nia, sawi nuam lo a ni, kan Sorkarah hian mi tha tak tak, thanhnem ngai, hnathawk tha, zankhaw taireka thawk, mi tlawnngai, Pathian tihmi tamtak kan la nei. Amaherawhchu, a thalo lam hian a pawlh hneh khawp a. Chuvangin, tunah pawh hian ven ngai hi kan la ngah mai a. Chung veng chungte chuan thiam leh thiam lovin kan kal a ni a, member zahawmtak takte duhthawh kan lo nih pawhin chutiangah chuan harsatna tamtak kan nei a ni tih kha kan inhriat ka duh a.

Hei, Minister ten Motor chutiang khatiangin an lei tihte hi Pu Speaker, leiloh theih pawh a nilo. Sum kan ren a, a theih chen chen chhawm kan duh a ni. Amaherawhchu, music system pawh thlakna te, a AC paih te, mawilo ti hniang hnuang Minister han chhawm atana tha tehchiam lo khatiangte kha kan chhawm teuh mai a. Chuvangin, hengte pawh hi insawisel tum duh tan chuan sawisel na tur a awm mai thei. Amaherawhchu, Sorkar thar a ni a, Minister thar kan nei a, chung chuan hun kal tawh a, tute pawn an tih ang kha an tih ve hi mi mitmim na vak tur chi anilo tih tepawh kan hriat a tha a.

Tin, hei Bungalow cheina tih angte hi sawi a tam a, hengte hi inpuh inpuh lo ilangin, kan mawi tlang zawk mai awm mang e aw ka ti. Tin, Bungalow te hi kan chei lova, kan sa tha a ni. Chuvangin, tam an tih aia tam hi kan la seng zel dawn a, a tul angin, khawi khawvel changkang atang pawhin lokal ulangin kan Minister chenna te, Chief Minister chenna te ang te hi zahpuiawm lova kan siam hi hnam kan mawina tur a nih kan rin avangin chutiang chuan a tul ang chinah chuan mipui chanai ei hek lovin kan hotute hi kal an inhuam a ni, kan kal dawn bawk a ni tih pawh kha hre tlang ila a tha ang.

Tin, Pu Speaker, kan sawi zawk ang khan a tirlamah khan Salary and Employment Data te, Performance Budget te, Works Programme te hi huncheb tak karah kan Official ten thahnemngai taka an buatsaih a ni a. A famkim lo leh sual lai leh chhutsual palh tepawh a awm ngei ang a, mahse chuti chungin member ten an ngaihnathiam a, han complaint tehchiam tun tum hi chu a awm lova, a lawmawm ka ti khawp mai. Ka beisei aiin member zahawmtak ten an lo study chiang a, a tute pawh khan an thusawi atang khan budget chhunga cheng ho kha chu an lo ching a, a lawmawm ka ti a. Pu Ramhluna phei kha chu a zuk cheng tha hle mai a, nakinah Demand sawi hunah kan la sawi chho zel ang a.

A bik takin Chakma District Autonomous Council Plan Fund 2009-2010 tam bik anga a lanna chhan chu Non-Lapseable Pool Central Resources, Central Sorkarin plan hlui 2008-2009 a finance scheme atana pek hman tur hman siloh chu a khung leh vang a ni a. Entirnan - Hemi Expenditure atana Memorandum page 37 ledger 9 ah khan hei hi chu a awm a, upgradation ah hian cheng nuai 377.91 a awm a, tin, Lawngpui ghat nuai 382 a awm a, a vaiin nuai 760.89 a ni. Tikha chuan a chhut dik theih maiin ka ring. Engpawnise, a la fiahlo anih pawhin kan la sawi ho zel thei tho a.

Tin, 25% in a pung a, amaherawhchu Department te chan a tlem, NLUP ah an pawt hek a ni tih hi member zahawmtak te ka hriattir duh chu NLUP atan Department te chan tur hi chengkhat mah khawi Department atang mahin lak a nilo a ni tih hi ka sawi duh a. A tul chuan Demand-ah kan la sawi chho zel ang a, a chhan chu heng plan fund hmuh dan hi project leh scheme azira pek te an ni a. Tin, chutiang rawn nei tha lemlo te kha chu nikumah cheng vaibelchhe 30 chu inhmu si a, tun tumah chuan vaibelchhe 40 chu inhmu ngei ngei tur ani intih chi kha a nilo a ni, Pu Speaker. Chuvangin, pung tehchiam lo an awm pawhin khatiang zawng kha a ni tlangpui tih hi min pawmpui a, min hriatpui tha ka ti a.

Tin, scheme thenkhat hi chu chumi piahlamah chuan a tawp tawh avangin kum kalta 2008-2009 a fund pek thenkhat chu 2009-2010 ah pek an ni tawh lova, chungte avang pawh chuan a tlem lo thei lova. Tin, NLUP atana pawh hek emaw vanga Deparment thenkhatte hian changtlem an nilo tih hi kan hriat theuh ka duh a. Public Works Department-ah External Added Project (EAP) ah leh 12th Finance Commission (TFC) a sum an dawn thinte chu 2009-2010 ah kum kalta-a fund pek ang pek leh kher kha a ngai tawhlo a ni. A completion kha a

hnaih tawh avangin. Chuvangin, complete mai tawh turte a complete na tur sum an la neih bawk si kha pek belchhah kha an ngailo, khatiang kha a awm teuh a ni tih pawh hi min hriatpui selangin. Chuvangin, NLUP atana pawhhek vanga dawngtlem an awmlo tih hi thudik a ni mai. Chu chu a tlangpua a kalphung leh a nihphung a ni, a dawngtlem deuh an awm anih pawhin.

Tin, Budget Speech-ah hian sum dinhmun tlangpui tarlan a ni a, kan hriat theuh angin hmachhawp engemawzat tarlan anih rualin a kimchang erawh chuan a tar theih loh tih chu kan hre vek a. Member zahawmtak ten kimchang zawka an hmuhtieih nan department hrang hrang in an hmachhawp te, work schedule leh work programme an neih ang chite hi work programme a tanga tarlan a ni a, chung atang chuan a hmuhtieih ang a.

Tin, member zahawmtak Pu Duha rawn sawi, hemi Public Expenditure Review Committee tih kha thil pawimawh tak a ni a, hei hi thlaruk dan zela neih tur a ni a, kan luh hnu pawhin kan la nei zat zat a ni. Amaherawhchu, tuna a up-to-date theihlohma chhan hi a pawi khawp a, kan Mizoram State Account hi Accountant General, Shillong tena an enkawl a ni a. Tichuan, Accountant General atanga up-to-date monthly Civil Account dawn anih phawt loh chuan thlaruk tling tawh mahselangin khami actual figure a kha a rawn project thei lova. Chuvangin, tun tumah pawh hian a up-to-date deuh bera kan Finance Department hotuten an hriat October 2008 – March, 2009 kha House-ah pharh turin tunah hian up-to-date thei ang bera ngaih anih avangin, khami kha a up-to-date awm chhun a ni a, a dawt dawt leh ami kha kan la hmu ta lo a ni. Chuvangin, kan beisei ang leh kan duh ang leh Law in a circulation a min phut angin kan ti up-to-date theilo a, pawi ka ti khawp mai.

Tin, kan member zahawmtak ten kan hriat atan chuan Consolidated Receipt ami cheng vaibelchhe 81.54 hmanna tur chungchang kum 2009-2010 hi non-plan hnuaiah Sixth Pay Revision atana hman tur niawm ang takin a lo lang niin ka hria a. Kha kha a dik zikluak lova, hei hi chu advance grant for plan assistance a ni a, nakum emaw atang chuan kan rulh leh ngai tur chi kha a ni a. Engpawh chu niselangin, Sixth Pay Commission Recommendation tih puitlinna tur atan erawh hi chuan a tha in ruahmanna kan nei ani tih nichin khan ka sawi tawh in ka hria. Chu chu tuna a kalphung hi a ni a. Tin, chumi phuhruk na tur atana Annual Plan Size Rs. 1120000 leh Rs. 125000 hmanral tur kan neih theihna turin autogrant tun ami kan sawi tak ang khan Ministry of Finance in min pek tura a ruahman kha tuna ka sawi kha ani a. Nakinah zawi zawia la rulh leh tur ang chi a ni. Chutiang chuan khang ang te te kha sawifiah tur a awm a, mahse a fiah zo lo anih pawhin a demand hunah a fiah zawka in hrilhfiah dante leh sawitlan dan te a awm turah ngai ta ilangin.

Tin, consolidated kha mi set hnuaiah nuai 14690 a awm a. Hei hi Central Sorkar ina Scheme hrang hrang tihpuitlinna atana ruahman a ni a. Kha explanatory memorandum nimina member zahawmtak Pu Ramhluna rest kha a ni a, explanatory memorandum phek 26/27 annexure 4 –ah khan a awm a ni. Tiang khan

a tlangpuiin tuna kan budget kalhmang hi a ni a, khalo pawh kha member zahawmtak ten an rawn rest pawimawh deuh deuh Pu Ramhluna, member zahawmtakin PCCF hlawh scale chungchang leh thildang kha chu nakinah Department Demand theuhte kan sawi hunah kan la ngaihtuah tlan atan, kan la sawitlan atan niselangan. Pu Speaker, kha kha tuna a tlangpua ka sawi theih chin chu ni mai selangan.

Tin, 6th Pay Recommendation te hi tipuitling tura hma kan laks a, kan inpuahchah avangin hei MR Workers hi engemawzat kan nei a. Kan Finance Department lam atangin chung mite chungchang pawh chu ngaihtuah tur ani tiin MR worker te hamthatna tur tepawh kan sumin a phak tawk chhungah a tha thei ang bera ngaihtuahin an rawn tichhuak chho a. Hengah pawh hian tiang hian ruahman a ni a, 6th Pay Recommendation ruala tihpuitlin theih dan tepawh kan hotuten an ngaihtuah dawn a ni. MR worker Skill – I hi 533 nei niin kan inhria a, tuna an hlawh hi nitin Rs. 183/- a ni a, a thar proposal chu Rs. 235/- a ni a. Tin, Skill - II hi 2904 kan nei niin kan hria a, hei hi zep tur a awm lova, inpuang mai ilangin. Sorkar hnathawk kan neih zat pawh hi Department hrang hrang a concern deuh atang hian a inang hleithei lova. Inang hleithei awmlo tak pawh a ni a. School Education Department-ah te hian mipakhatin hna 2/3 te a lo thawk bawk si a, khatiang chite kha kan la dapchhuak kimlo te pawh a ni ang a, a inang hleithei lova.

Chutiang chiah chuan MR tepawh hi an inang hleithei lova. Tin, MR tullo, chuangtlai, Sorkar in sum a senna si te hi an tam hmel angreng khawp mai a, mahsela a lehlamah chuan mihausa ten malsawmna an lo hmuh phah ah ngai ta ila, mahse sum renchem hi a Mizo hrim hrim hian kan zir a tul a ni. Sorkar phei chu renchem nachang kan hre miah lova, hei Presbyterian kohhran chuan tunah hian kristian nundan tha te an zir a, Nilai zan hian chutiang lampang chi bawk chu thilsiam zawng zawng hnena chanchintha hrilh a tulzia te, hengte hi kum 50 hmalamah te khan lo zir nasa hle tawh ilang chuan kan society hi a ziaawm mai awm mang e tih te min ngaihtuah tir a, chutiang chu a ni.

Tichuan, Skill – II hi 2904 neiah kan inngai a, tuna an hlawh mek hi Rs. 143/- nikhatah a ni a, an propose na-ah chuan Rs. 184/- a ni a, Semi Skill hi mi 1082 neiah kan inngai a, tuna an hlawh lak lai chu Rs. 115/- a ni a, a tharah chuan Rs. 148/- a proposed a ni. Tin, Unskilled hi 3260 neia inhria kan ni a, chutah chuan an hlawh hi nikhatah Rs. 103/- a ni a, a tharah chuan Rs. 132/- proposed a ni a. Chutiang chuan a theih ang angin sum harsa chung pawhin hnathawktute kan mamawh avanga kan chhawr loh theih lohte hamthatna pawh hi kan hotute hian an ngaihtuah a ni.

Engpawhniisela, kha kha kan tih theih tawk niselangan, Pu Speaker, member te Treasury Bench a ni emaw, Opposition Bench an ni emaw, an participation a tha ka ti a. Tin, an thu rawn sawi hmangete kha a lawmawm ka ti takzet a. Nimina Aizawl West bialtu member zahawmtak Pu Lalduhawma'n vawk tanpuina a rawn sawi chhuakte kha kalhmang diklo an rawn sawi chhuakte kha a

lawmawm ka ti a. Khatihlai pawh khan ka lo zak chem chem tawh a, ka va han chhuichhuak dawn chiang em ka lo ti tawh a ni. Nichina ka sawi ang khan khatiang thil kha kan huat berte zing ami a ni a, a awm leh tawh lohna turin theipatawpin hma kan la ang a. Tin, khatianga lo tihtirtu Officer te khan Minister an thlim anih chuan an thlim nachhan tepawh chu kan zawhfiah a, a tul ang anga kan inzilhau tepawh a ngaiin ka ring a.

Chutiang chuan Pu Speaker, thil tha duh tlangin, thiltha kan inhrilh hi a lawmawm ka ti. Nichina ka sawi ang khan, a zahthlak ka ti ngawih ngawih mai a. Chuvangin, chumi rual rual chuan a sawichhuaktu, tin a hma khan kei ka lo hre miahlo reng reng a, member zahawmtakin a rawn sawi chhuak kha a lawmawm ka ti a, lawmthu ka sawi duh a. Khatianga frank taka thil tha duhna avanga in thut tan zel hi kan kaldan turah kei ka ngai a. Khami atang khan thuitak Sorkar Department dang dang tepawhin insiamthat dan kawng an zawng turah ka ngai a ni.

Tin, vawiinah hian venpui tur kan ngah a ni, engemaw in bial chhunga Sorkar plan, Scheme, project awm leh sanction amount te leh completion period te ang pawh hi pek ve nise tia rawtna a awm a, thil tha duhna avangin. A chhan chu, kan tawng tun an huatthu suhah, kan Sorkar hnathawkku pawhin vawiinah hian ram leh hnam hlawkna aiin, mahni hlawk tum hi kan kawl teuh a ni. Chungho siamthat chu hnapui ber pakhat a ni a, a har hle a ni. Chuvangin, kan in venpui tawn a ngai a, chumi min venpui tur chuan MLA zawng zawng ka sawm duh a. Hetianga kan invenpui tawn theihna tur atan hma pawh hi huaisen taka lak zel kan tum a. Dikna a lal dawn chuan a diklo kha sut thluk a ngai a, a dik lova kha hriat chhuah a ngai a, siamdik a ngai a. Chumi kal kawngah chuan dan hi a rawn kal ngat ngat ang a, the law shall take its own course chumi hunah pawh chuan ka thisen zawmpui pawh niselangin kan insawipui tur a nilo, tih hi Zoram mipuite kan ngenna a ni.

Hei, hman zanah kan Home Minister zahawmtak tupa hi Police ten an lo man a, a haider tlat mai a ni. Chuvangin, a haider tlat a ni, a lawmawm ka ti a. Mitam tak chuanin chhan tumin a dik leh diklo pawh ngaihtuah lovin hma kan lak duh mai hmel. Khatiang kha kan hotute hmalak tumna ani a, chuvangin dikna, rorelna dik, rorelna fel, rorelna tha, he ramah hian kenkawh anih theihna turin min tanpuina, lungrial taka tangho turin ka in ngen duh a. Tin, chutiang kan tihna kawngah chuan a senso engemaw tul te, motor leh eng ilo vel te a tul pawhin kan inhuam tur ani tih hi kan ngaihdan ani. Chu chu Pu Speaker, ka sawitheih chu nisela.

Nichina kan member zahawmtak Pu Ramhluna'n Fitment Committee Report MLA te tan lak theih a ni ang em ? tih kha tunah hi chuan lak mai tur a awm ta anih chu. Khang ang zawng zawng sawi khan Pu Speaker, tuna budget kan pharh tak kha kan member zahawmtak ten min pawmpui turin ka rawn ngen a ni e, ka lawm e.

S P E A K E R : Han pawmpui lam chu a ngai chuang hmel lova. Amaherawhchu, a lawmawm a, House Leader in chiangtakin kan hriatfiah lohte paw kha min rawn hrilhfiah a. Tin, rilru neitu takin, ram neitu, rampa ber, chhungkaw awmkhawmna atana pawimawh tur anga rilru tha tak mai a putzia te kan han dawng tel a, a lawmawm hle mai. Vawiin atan chuan kan bang tawh ang a, vawiin business dang kan neih tawh loh avangin naktuk zing dar 10:30 AM ah sitting kan chhunzawm leh ang. Sitting adjourned at 1:45 PM