

S P E A K E R : Phili ruai lovin mahni hna theuh nei tlatin, mahni kut ngei hmangin hna thawk rawh u; tichuan miten an ngaisang ang che u a, engmah tlakchham in nei lovang.

I Thes. 4:11, 12.

“Mihring Sum hlu chu taihmak a ni”

Thufingte: 12:27 (b)

Awle, zawhna leh chhanna hun kan hmang leh ang a, Starred Question No.107-na zawt turin Pu K. Liantlinga member zahawm tak kan sawm ang a. Lo zawt sela.

Pu K. LIANTLINGA (ZNP) : Pu Speaker, ka lawm e. Ka zawhna tur chu Finance Minister zahawm tak ka zawhna chu hei hi a ni –

- (a) Kum 5 kalta 2004-2009 chhung hian Mizoram State Lottery ah hian sum kan hmuh year-wise in min hrilh thei em ?
- (b) Kum 5 kalta chhung khan Lottery draw-tu (Judge) te tan expenditure (senso) engzatnge, a kum bithliahin min hrilh thei em ?

Ka lawm e.

S P E A K E R : A chhang turin Pu Lal Thanhawla, Hon’ble Chief Minister, Finance changtu i lo ko ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, member zahawm tak zawhna kha – 2004-2009 chhung hian sum kan hmuh year-wise in State Lottery ah tih a ni a. A chhanna chu -

2004 - 2005	-	Rs.	9.03 crores
2005 - 2006	-	Rs.	6.45 crores
2006 - 2007	-	Rs.	2.00 crores
2007 - 2008	-	Rs.	1.53 crores
2008 - 2009	-	Rs.	3.01 crores
From 1.4.2009 till date		Rs.	5.80 crores

Tin, pahnihna chhanna chu –

2004 - 2005	-	Rs.	1.16 crores
2005 - 2006	-	Rs.	0.64 crores
2006 - 2007	-	Rs.	0.68 crores
2007 - 2008	-	Rs.	1.25 crores
2008 - 2009	-	Rs.	2.73 crores

From 1.4.2009 till date **Rs. 1.62 crores**

2005-2006 ah 64 crore, 2006-2007 ah 68 crore, 2007-2008 ah 1.25 crore 2008-2009 ah 2.73 crore. Tin, kumin 2009-2010 a ni ang a. April ni 1 thlengin 1.62 crore. Hei hi Member zahawm tak zawhna chhanna tlangpui a ni.

Tin, tihdikloh a awm a, a tira original chhanna Assembly Secretariat ina an lo prepare a kha tuna ka rawn chhanna kha a tih dikna nghal a ni e. Pu Speaker.

S P E A K E R : Ngawi rawh aw, a tihdik nghalna copy kha Hon'ble Member tena an neih ve a thain ka ring a. Chu chu a nia, tuna kan figure kawl nen a inang ta lo riau mai a. Awle, zawhbelhna Pu K. Liantlinga.

Pu K. LIANTLINGA (ZNP) : Pu Speaker, ka lawm e. Ka zawhbelhna chu hei hi a ni. Mizoram State Lottery hi engzatnge kan neih? A zat kha kan hre duh a. Tin, a pahnihnaah chuan Lottery draw tute, heng Judge te hi appointment siamna tur atan hian Dan mumal tak siam a ni em/a awm em? tih kha kan zawt duh a. Tin, a pathumnaah chuan, nikhatah hian Judge te hian engzat te nge an hmuh thin? Hengte hi Government Servant Honorarium Rules in a phal zat, Government Servant te tana Honorarium an hmuh theih ang norms te kha a kalh em? tih lai a kha kan zawt chiang duh a ni e. Pu Speaker, ka lawm e.

S P E A K E R : A chhang turin Pu Lal Thanhawla, Chief Minister i lo sawm ang.

Pu LAL THANHAWLA, CHIEF MINISTER: Pu Speaker, corrected speech kha nakinah Member zahawm takte hnenah ka pe thei ang a. Ka rawn inring hman lo a ni. Kan ti diklo tih kan hriatna kha a tlai deuh hlek avangin min ngaihdam ka duh a, hun hmasa berah kan rawn pe thei ang. Tunah tak hian a thawktu Agent te kha 4 an ni a. An hming ka nei ta mai lo lehngal a. Engpawhnise, chung pawh chu ka pe thei tho ang a. A figure diklo khan min tihbuai deuh hlek avangin khami correct naah khan an hming list a kha ka dah

pawlh ta a ni mai thei. Pu Speaker, a pawl khawp mai, nakinah ka pe thlap thei ang. Tin, hemi Judge te kha member zahawm takten lo hre ve hrim hrim se a thain ka ring a. Honorarium hi ni 21.9.1999 atang khan Rs. 50/- per draw kha working hours ah a ni a, Rs. 75/- per draw hemi overtime allowance tiangte nen khan an kal thla thliat thliat a. Kum 2001 ah Rs.50/- per draw, tichuan Rs.60/- per draw hei hi overtime allowance ang chi a kha a ni leh a. Kum 2006 ah Rs.30/- per draw, Rs.40/- per draw overtime allowance tiang khan a kal thla thliat thliat a ni. Tichuan, Rs.5/- per draw with maximum limit of Rs.2000/- per shift per judge in pek thin a lo ni a. Tin, chumi angah chuan overtime allowance kha Rs.10/- per draw with maximum limit of Rs.2000/- per shift per judge a lo ni leh a.

Tichuan, Lottery draw judge atan hian circle officer not below the rank of Under Secretary, hengte hi hman thin an ni. Officer pawimawh tak takten official work kalsana lottery duty-a an kalsan a ngaih fo thin avangin ni 1.9.2009 atang chuan pensioner te chauh Lottery draw judge atan hman an ni tawh a ni. Hei hi officer pawimawh tak tak ten extra money during office hours ah siam nan an hmang a, office atangin rei tak tak an awm bo a ngai lehngal bawk si a, hei hi thil dik lo niin kan hria a. Ni 1.9.2009 atang khan kan ti tawp a, tiang chuan pensioner te la valai deuh, khami Danin a zuk phut ang chin a kha anmahni atangte pawnrawn in recommend a rawn inthlang chhuak turin kan hotuten an ti a, chungho chu tunah hian judge atan hman an ni ta a ni. Tin, January, 1999 atangin judge hlawh honorarium hi distributor ten Rs.200/- per draw in an tum a. February, 2006 atangin hei hi tih tawp a nih tak avangin Department Revenue lak luh atangin Lottery judge hlawh hi tun thlengin pek an ni ta a ni. Hei hi hlawh tih hi a dik em tih ka hre lova, honorarium tiin a saptawng chuan a ni a. Chu chu member zahawm tak zawhna kan chhanna tlangpui a ni.

S P E A K E R : Le, Starred Question No.108 naah kan kal leh ang a, a zawt turin Pu C. Ramhluna i lo sawm ang.

Pu C. RAMHLUNA (MNF) : Pu Speaker, Agriculture Department changtu Minister zahawm tak chhan atan – Starred Question No. 108 na –

- (a) Kum 2009-2010 chhung Annual Plan atan hian NLUP ah pawisa engzat nge dah a nih ?
- (b) Prime Minister Special Package atangin hmuh a ni em ? Engzatnge hmuh a nih ?
- (c) Chhungkaw engzatnge tanpui tum ni a, chhungkaw tinin pawisa engzat theuh nge an dawn ang ? Kha kha 2009-2010 chhung tan bik khan a ni e.

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

Pu H. LIANSILOVA, MINISTER (INC): Pu Speaker, kan member zahawm tak Pu C. Ramhluna zawhna –

- (a) Kum 2009-2010 chhung Annual Plan atan hian NLUP ah pawisa engzatnge dah a nih ? tih chhanna chu Rs.100/- crore dah phawt a ni.
- (b) Prime Minister Special Package atangin hmuh a ni em ? Engzatnge hmuh a nih ? tih hi – tun kumah chuan hmuh a ni lo.
- (c) Chhungkaw engzatnge tanpui tum ni a, chhungkaw tinin pawisa engzat theuh nge an dawn ang ? – Chhungkua lak theih zat tur hi la final a ni lova, a zat tur a la sawi theih rih loh a. Tin, chhungkaw tinin pawisa an dawn tur hi a project azir a ni a. Hetia han in sawi mai theih pawh a ni lo. Project in a ken tur kha a nih avangin.

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

Pu C. RAMHLUNA (MNF) : Pu Speaker, beneficiary a thlan dan a tlangpui deuh hi min hriattir thei em aw ? tih hi kan zawt duh a. A tihlawhtling tur mi taima thlan tur nge ni a ? Engeni Party lampang deuh tein kalpui tumna a awm em ? tih kha kan zawt duh a nih chu.

S P E A K E R : A chhang turin Pu H. Liansailova.

Pu H. LIANSILOVA, MINISTER, (INC) : Pu Speaker, beneficiary thlan tur chungchang hi NLUP Implementing Board in District lamah te Committee an din tawh a. Tin, a department changtuten anmahni line zawna thawktu tur thlan tur te an en zui tur a ni a. Tin, baseline survey tunah hian an zo fel a, chumi atanga en chhoha beneficiary pawh chu chumi baseline behchhana thlan tur a ni ang a, tin, thlan tur te chu a programme in a sawi ang a. Kut hnathawktute leh eizawna ngelngnet siam mamawh te, tihlawhtling ngei tur te chu thlan tur an ni a. Tin, heng thlan chhungah hian Party Affiliation hrang hrang nei kan ni a, chungte chu mahni nihna zawnah lo thlan an awm turah te pawh ngai ila, a kalphung tur erawhchu a tihlawhtling ngei tur leh NLUP tangkaipui tur ngeite thlan tur a ni ang.

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

Dr. R. LALTHANGLIANA (MNF): A tam lutuk lova, hei ruling lamina kan Flagship Programme in sawi ber kha a ni a. Kumin kumtir lama Deputy Chairman Planning Commission sum ruahman tur lama hotupa ber hnena point for confederation tih a, Special Package anga zuk tihah khan cheng vaibelchhe sanghnih zanga kha dil a ni a. Khata tang khan kan la hmu lo tihna angah kan ngai phawt mai a, chu chu nita ang se, kumin Budget ah khan 100 crore vaibelchhe 100 bawr vel dah ang khan a lo lang a. Engpawhnisela, heta kumin kumtir lama dil a nihnaah hian kum 5 chhung atana mamawh zat tur a kha vaibelchhe 2500 tih kha tarlan a ni a. Chuti chu nisela engtingne helaiiah hian khami kum 5 chhunga mamawh zat tur a kha Revise a awm tawh em ? Ruahmanna tih kha ka rawn zawt a. Chu chu nita ang se, kuminah Special Package anga kan la hmuh loh fo chuan nakum nen kum 4 bawr vel a awm angah ngai ta ila. Engtingne sorkar hian NLUP atana sum sen tur a hi ruahmanna in siam tih a kha ka zawh duh lai tak a ni a.

Pahnihnaah chuan kumina kan Annual Plan Allocation kha nikum nena kan han khaikhina kan han sawi khan hmanni khan kan sawi mai mai lo ve bawk a ni. Uluk deuhin kan Demand bu kha kan han en a, kan han keu a, 2008, 2009 a Revenue Account ah khan Department 10 chuangah khan pawisa nikum Budget ah pawisa neih atanga kumina an neih tlemna ringawta kha NLUP atana pawhpen kan tihna nilovin, a nilove tih khan min chhang tawh a, a nilo turah ngai ta ila. Mahse, Department hmalakna tithuanawp thei ber ang tur khan Renue Account ah khan Department 10 bawr a kha nuai 3140 zet pawhpen kha chu a ni tlat a ni. Tin, Capital Account ah khan Department engemaw zat pawisa nuai sangkua leh zathum sawmhnih leh pakua pawhpen a lo ni bawk a. A zavai khan Revenue Account leh Capital Account ah Department hrang hrangin nikum Budget an phak lohna financial account-a hi kan chhut soal loh chuan cheng nuai singkhat leh sanghnih leh zali leh sawmruk leh pakua point one five a tling a ni. Kha kha NLUP atan hian kan pawt peng lo kan ti tak na a, Department hmalakna chu a thuanawp lo thei dawn lo a ni tih chu a chiang viau a. Khalai kha engtingne ni he NLUP atana 100 crore kan dah i han tih a kha khawi atangin nge kan dah min hirih thei se a lawmawm khawp ang.

S P E A K E R : A chhang turin Pu H. Liansailova i lo sawm ang.

Pu H. LIANSILOVA, MINISTER (INC): Pu Speaker, NLUP chungchang kha kan chhang ang a. A dang erawh kha chu Finance lampang concerned a ni a. (Speaker... Fund allocation lam kha chu a chhang thei kher lovang) NLUP hi ngaihven pawh a hlawh a, a lawmawm khawp a. Hetah keimahni tualchhung mai bakah Planning Commission te, kan Prime Minister Office (PMO) atangte leh kan

Prime Minister ngei pawhin kan Chief Minister ina hma a lo lakna leh a lo zu sawi hi min ngaih pawimawhsak khawp a, han sawi sei deuh hlek ilangin, kumina 100 crore kan han dah pawh hi a bul tan nan chuan hei hi a hun te a tam tawh lo bawk a, kan duh tawkah ngai mai ila tiin keimahni NLUP lama mawhphurtute hian kan Chief Minister pawh hi kan sawipui a, chutiang chu a ni a. Kan hotute zinga thenkhat chuan thahnem ngai lo/duhthawh lo deuh hlekah min ngai a, a dik pawh a dikna chen a awm thova, mahselangin a bul tanna atan a ni bawk a, tin, a thawh hun chhung tur kan che mai thei lo nen. 100 crore a bul kan tan hian tha taka kan tan theihna chu a niin kan hria a, chuvanga 100 crore hi Plan pawisa pangngai atanga min han pe rih phawt an ni. Tin, kan han sawi tak ang leh zawhna chhanna DPR kan Planning Board hruaitute leh Agriculture-a kan Officer ten rim takin an lo thawk a, a thiam pawh an lo thiam viau mai a, an DPR a hi Planning Commission ah an lo en a, tha an lo ti hle mai a. Session hmasaah te pawh kan sawi tawh a, min belhchhah pui hlek hlek a, kan final hlei thei lova, min duhthawhpui avangin. Chutiang chuan vawiinni thleng hian kan la kal zawk a ni.

Kan DPR kan zu thehluh, kan Chief Minister in Planning Commission Vice Chairman leh Prime Minister te pawh a lo sawipui tawhah chuan, Management & Capacity Building atan hian a component ah nuai 7011. Tin, Development component kan ti a, chutah chuan crore 1269 zet leh infrastructure atan crore 1187 zet. A vaiin crore 2526.89 hei hi a principle-a min lo pawmsak a chu a ni a. Tichuan, a pawisa hi eng atangin nge kan pek ang che u tih hi vawiinni thlengin, October, 21st khan kan sawi tak ang khan Planning Commission mai nilovin, PMO Office ah, Ministry hrang hrang amite Secretary te ko khawmin kan Prime Minister in thu a pek angin kan NLUP chungchangah ringawt hian meeting neih a ni a.

Tin, chu chu Planning Commission in a bawhzui leh a. Hei, hmanni lawk khan kan Chief Secretary hovin ni 21 khan an zuk kal leh a, chutah pawh chuan kan NLUP bawk a hi min lo enpui leh ta a, ti tia kan lo hriat dan leh tawngkama an sawi an sawi chhawn dan chuan NLUP hi a tha kher mai a. Chuvang chuan India ram tan pawh model a neih a, siam tur a nih hi, tihialin an lo hrilh a ni a.

Tin, Planning Commission ho chuan Inter-Ministry-a Senior Official ho Joint Secretary chin, November 1st week ah hian a team an lo thleng dawn a, chu chuan a hmunah te min rawn zir chian sakin kan NLUP kalphung tur leh pawisa min pek dan tur a pawh chu, min rawn enchian pui an la tum ta zel a. Chuvang chuan Prime Minister Package atangin min pe dawn nge? Khawi atangin nge pawisa min pek dawn tih hi keini chuan kan duh dan chuan Prime Minister Package atangin min pe sela kan duh a. Amaherawhchu, min petuten min pek dan tur ang apiang hi kan NLUP hi a pawimawh a, thawh kan duh a, chutianga hman chu kan tum a ni.

Tin, Department-a fund allocation chungchang erawh kha chu kei chuan chhanna tur ka nei lova. Amaherawhchu, thil kalphungah erawh chuan tunhma lama programme pawimawh lo kalpui kha tawp chin awmte a awm a, programme thar kalpui leh turte a awm a. Tunah Agriculture ah pawh hian NLUP tunhmaa awm ngai lova kha a lo awm thar ta a. Tin, RKVY kan la avail thei loh, Budget Allocation-a baseline percentage 9.82 kan la phak thin loh a kha kuminah hian kan khum tak avangin avail thei kan ni a. Chuvang chuan, chumi kan avail-na atan chuan central lam khinna atan 4 crore zet kha min dah sak a. Chutiang chuan Department dangah pawh programme lo kalpui tawh thinah, chawlh hun tawh, a thar kalpui tur emaw, la awm rih lova han rek deuhthe pawh a awm thei e. Chu chu keimahni Department chan atanga lo lang thei mai, kan chhang ve mai a ni e. Ka lawm e.

S P E A K E R : A tul ta a nih leh Finance Demand kan sawi hunah khan hei kan Finance Minister in lo la hre turah ngai ila.

Awle, tunah Starred Question No.109-na zawt turin Pu Lalduhawma i lo sawm ang.

Pu LALDUHAWMA (ZNP) : Pu Speaker, Trade & Commerce changtu Minister zahawm takin a chhan atan ka zawhna chu – ‘Thil man (Rate) hrang hrang tihsan emaw, tihhniam emaw, khuahkhirhna leh bituk theihna Dan siam a ni tawh em?’ tih a ni e.

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

Pu LALRINLIANA SAILO, MINISTER (INC): Pu Speaker, member zahawm tak Pu Lalduhawma zawhna chhanna chu – siam a la ni lova, dan hi duan mek a ni. State Agricultural Produce Marketing (Development & Regulation) (Amendment) Bill, 2009 chu Cabinet Memorandum Council of Minister in an ngaihtuah turin thehluk a ni tawh.

S P E A K E R : Zawhbelhna - Pu Lalduhawma i lo sawm ang.

Pu LALDUHAWMA (ZNP) : Pu Speaker, nimin lamah wind up naah khan min hrilhfiah tawh a, a lawmawm a. Hmalak mek a ni tih kan hria a, a puitlin thuai beisei ila. Thil rate chungchang a ni bawk a, ka'n zawhbelh duh chu – nimin lamah khan sorkarin Sawhthing te, Aiengte lei tur a hmu zo lo tih kha

House ah hian sawi a ni a. Sorkarin Sawhthing te, Aiengte a lei duh thu hi puanzar that tawk a ni em? tih leh tunah hian heng Sawhthing leh Aiengte hi sorkarah a la hralh theih em? Hralh theih nise khawi hmuna hralh tur nge? Enge a rate? tih ka zawh belh e.

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

Pu LALRINLIANA SAILO, MINISTER (INC): Pu Speaker, zawhbelhna chhanna chu nimin lamah khan kan han sawi a. Ni e, hmanni 22nd July-a..... kan neiha thu kal zel sawizui nan MOU sign a ni a. Khata MOU sign ah khan Bangladesh ah sawhthing leh hmarcha leh aieng trip khat a rang thei ang berin rawn ti thla rawh u, an tih a kha kan han bawhzui nghal char char a. Tin, off-reason a nih thu te, tunlai a hun lo a nih thute kan hrih tho nachung khan an mamawh thu an sawi avangin kan han zawng kha a ni a.

MAMCO in a buaipui a, MAMCO Board in an han buaipui char char a, puanzar a nih leh nih loh chu ka hre lo a. Amaherawhchu, MAMCO khan Officer te an in detail zel a tiang chuan. A lehlamah chuan off-season a nih avangin leh a rate a kha Bangladesh ina min rawn pek theih mai loh avangin keini pawh khan kan chiang thei lo a. Englekhawle, ram leh ram indawr tur kan nih avangin engang pawhin han zawng phawt mai teh ang u, kan ti a. Tichuan Rs.20/- in kan lei a, a harno te a ni a, han hmuh tur a vang reuh khawp mai a. Kan sawi ang khan aieng erawh chu Rs.6/- in kan lei a, sawhthing kha Rs.20/- in kan lei a. Puanzar vak chu a nilo a, a chhan chu trip khat lek lei tur kan nih avang khan a awmna mual tur kan han zawng a, tlang hrang hrangte, telephone te leh kan thawktute kan han dawr a ni a. Puanzar vak chu a nilo. A rate chu khatiang khan Rs.20/- sawhthing, Rs.6/- aieng, a hring kan lei a ni.

S P E A K E R : A chhangtu'n a chhang thiam a, thil man rate han tih ringawt mai hi ka buaina a ni a. Agricultural produces ni turah kan ngai a, a rate te kha a lo dang leh a. Tichuan thil dang hi a rate siamtu hi consumer affairs lampang pawh hi, kan ram puma thil rate hi anni lam hma tur ang lek lek te pawh hian keima mimal chuan ka'n ngai a. Amaherawhchu, Agriculture produces ah erawh chuan hemi Trade & Commerce hi ni awm tak chu a ni a. Zawhbelhna – Pu John Rotluangliana.

DEPUTY SPEAKER : Trade & Commerce tho a ni bawk a. Nimin lama Demand kan sawi, sawtilai market-a quarter chhe em em mai saw, naupang pawh a tla kan tih kha, kan Minister zahawm tak khan a wind up naah khan a rawn sawi teuh em mai a, ka zawhbelh duh a. Kan Deputy Speaker khanin bazaar kha an awmna bulhnai a ni bawk a, a ngaipawimawh khawp a. “Ni e, bazaar hi bawlhhlawh paih leh fee khawn ringawt tur kan ni lova”, a ti a,

ka beng ka lo tun tehlu nen. Burma lamah leh Bangladesh lamah khan min luhsan ta daih si a. Khatilai kha Pu Speaker, karawn zawt nawn leh a ni.

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

PU LALDUHAWMA (ZNP) : Pu Speaker, Trade & Commerce hian ka bial chhung khu an ti uih khawp mai a. Bazar thli zawng zawng paihtu tura an contractor rawih hian khulaiah khuan a bun ziah mai, kha, a bula thu Minister zahawm tak khan a phiatfai vek tawh a, paih tawh lo seng kan duh a. Kan duty dawn a nia.

Kha, sawhthing, aieng lei tur kan hmuh loh kha trip hnih/khat lek sample a pek tur mai kha a lo ni a. A hranpain sorkarin lei tur a zawng emaw ka lo ti hman a. Hralh tur nei ka hre nual a, mahse a lo nilo a nih kha mawle. Ka'n zawh duh chu heng agreement an tih fel hnuah hian a rate chu a awm ngei dawn a. A rate hi a fluctuate lo thei lova. A fluctuation karah hian kan farmers te tan survival leh survival loh a innghat leh dawn a. Chuvang chuan a rate chu engang pawh lo ni sela, support price heti zat hi Mizoram sorkarin kan pe dawn che u a, heti zat aia hniam chuan a tla thla dawn lo a ni, tih hi mipuiah a Department hian an hrih thei ang em ?

Tichuan an chin lai pawhin kg-ah heti aia hniam chuan ka hralh dawn lo reng reng tih hre sain, security nen hna an thawk thei ang a. Chuti a nih loh chuan an thar teuh vang a, a man kan revise a hniam leh tawh tih te a nih leh si chuan mi kan ti thlawn leh ang tih hi ka hlau a. Chuvangin private tena an leina rate a that lai hi kum khat emaw chauh a ni fova, a kum lehah a hniam leh mai thin a. Chutiang ringawta innghat lo hian agreement fel tak kan neih hnuah chuan a thlaveng tur support price hi sorkarin dahin, a thlahniam tur veng tur hian mipui a take care thei ang em ? tih ka'n zawhbelh e.

S P E A K E R : Zawhna chhang turin Pu Lalrinliana Sailo, Minister i lo sawm ang.

Pu LALRINLIANA SAILO, MINISTER (INC): Pu Speaker, zawhna hmasa zawk kha chhang ta ila. Nimin khan hun tlem belh kan dil deuh a. Kan Deputy Speaker khan a vei khawp a. Sawlai bazaar a ti ngawt a tunah pawh khan. Mahse kan rin hriat a, Bara Bazar turah kan ngai a, kan chhang ang a. Keimahni rilru a chian ang hian chiang turah ngai ang.

Nia, sawmi Bara Bazar saw a pui nawi ang reng khawp mai a. Mahse House-a hrih ve hrim hrim ka duh chu Association 71 an awm a ni tunah sawn. Mi 3000 dawnin eizawn nan an hmang a. Nimina ka sawi tawh ang khan vawi 5

lai ka va tlawh tawh a. Nimina a sawi kha thil pawimawh tak mai pakhat sawmi kawng diak em em mai a saw, kei pawhin Chief Engineer ka han hrilh tawh a. “Tilai hi a tihdan lo ngaihtuah teh u”, tiin kawng a ni ang reng a. Sawlai Chhinga Veng leh Deputy Speaker te In inkar P&E Power House bula pen phei saw. Hei hi kan buai khawp mai a, fur lai chuan ngalrek thleng thlenga daina tur chirh leh bawlhhlawhte pawh a awm a. Tiang chuan a chhung Administration pawh saw kan ti nasa mai a.

Tin, Pu Speaker, lawmawm ka ti a, kan inngahna ber Bazar pui ber si saw a building saw a chhiat thu min rawn hrilh a, kan va kal thin a. March thla te thla hmasa, hmasa leh lawk pawh khan Deputy Speaker zahawm takte nen kan kal a. Lehlamah chuan fampui hlauhawm tak pawh a ni thei a ni. Sawmi building saw a khi tuar mai a. Engemaw rikrum thil leh thil accident palhah pawh inven nan ka ti a, a him loh thu hi ka thlen tawh a. Thuneitu hrang hrangah te, tiang chuan building saw sak that a ngai khawp mai a. Amaherawhchu, sum leh pai kan neih loh avangin tunah hian Planning, Chief Minister hnenah kan dil mek a.

Tin, Pu Speaker, 13th Finance Commission a lo kal khan kan lo ti ve a. Cheng vaibelchhia 64 a building saw a clean area sakna tur zawng zawng a saw sak that turin kan han ti ve ringawt thin a. Amaherawhcu, kan Chief Minister zahawm takin khamite team lo kalte thlah tura min tihah khan ka zu thlah ta a. Tlawngah leh Reiekah ka sawipui a, chumi hnuah Finance Commission member kha kan in hmu leh a, a huphurh thu a sawi a. “A hranpain DONER emaw khawi zawk emaw ti ta zawk che u”, tiin a sawi a. Cheng vaibelchhe 64 building sak thatna turin ruahmanna kan thehluat ve phawt chu a ni a. Chu chu sawlai Bazar thu saw a ni.

A chhung saw tihfai a ngai khawp mai a. Hmanniah kan sawi tawh a, House kan hrilh leh duh a chu, mi 20 vel chu In leh Lo neilo anga lang riak thin an awm a. Kan hnathawktuten tuktin thenfai tur an nei a, polythine mai nilo, cement bag kha vela ruh tur rimtuilo deuh deuh hi a awm thin a. Chutiang chuan sawlai saw rim takin an enkawl thin a ni.

Tin, rate chungchanga bialtu zahawm tak sawi kha, a rate fluctuation hi kan thu a ni lova. A hmangtute ka zuk hralhna thinah te khan a zir a, he House ah pawh hian kan sawi tawh thin a. Sawhthing hi China ah te, Arunachal ah te an ching nasa a. Chung a hralhna tur te inkar hi a ni ve deuh thin a. Keini thar hi a tam tak tak loh chang a tam thin a. Amaherawhchu, Trade & Commerce charge ka lak atang khan market survey in nei tawh em? ka ti a, la neilo an ti a. India ram chhungah in nei em? ka ti a, nei lo an ti a. Foreign ah in nei em? ka ti a, neilo an ti a. Budget-a dah nghal ula, market survey hi khawvel hmun hrang hrangah pawh kan dah a ngai a ni kan ti a. Tiang chuan tun tumah hian kan dahin ka hria a. A rate chungchangah hian kan thu chiah a nih loh avangin thil sawifiah fak a harsa a. Chutih rualin support price chungchangah hun hmasa lamahte pek tawh a ni a. Amaherawhchu, khang zawng zawng kha support price pawh ngai tawh lovin sorkarin inrawlh lovin a chingtute leh a leitute nen direct-in

inbe ta se, chutiang chuan free takin kal mai seng, sorkar inrawlh lo ta se tihna kan neih tak avangin a support price zawng khan rilru kan nei lova. Hei hi policy puitling tur a nih avangin kan Chief Minister te leh kan thuneitu sang te leh thawhpuite nen kan sawiho a ngai dawn a ni.

Chuvangin mipuite hnenah leh a chingtute hnenah support price kan pe ang e, han tih tawp theihna kha kan rilruah a awm rih lova. A chhan chu free takin anmahni'n free market-in kal mai se kan ti a. Moving permit erawhchu kan khawn ve a, trip 1 ah Rs.50 in. Tiang chuan sorkar ling rawh u, ching rawh u, kan ti thei silova. Chutihruah chuan market survey kha kan Budget zawh te leh naktukah te kan neih theih ka ring. Chu chu ka chhanna a ni e.

S P E A K E R : Starred Question No.110-naah kan kal ang a. A zawt turin Pu Lalthansanga i lo sawm ang.

Pu LALTHANSANGA (MPC) : Pu Speaker, ka lawm e. Agriculture Department changtu Minister zahawm tak min chhan atan ka starred question No.110 na –

- (a) Kum 2009-2010 chhung hian leilet siam thei lo engzatnge awm ?
- (b) Awm ta se, khawi area leh district ah te nge ?
- (c) Siam thei lote hi sorkar hian engtingne chhawmdawl a tum ? tih ka zawt e.

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

Pu H. LIANSILOVA, MINISTER (INC) : Pu Speaker, member zahawm tak Pu Lalthansanga zawhna -

- (a) Kum 2009-2010 chhung hian leilet siam thei lo engzatnge awm tih chhanna chu - kum 2009-2010 chhung hian chhungkaw 1990 in leilet an siam thei lo.
- (b) Awm ta se, khawi area leh district ah te nge ? tih chhanna chu - Aizawl district ah chhungkua 28, Champhai district ah chhungkua 696, Lunglei district ah chhungkua 389, Saiha district ah chhungkua 124, Mamit district ah chhungkua 143, Kolasib district ah chhungkua 181, Lawngtlai district ah chhungkua 33, Serchhip district ah chhungkua 396 te.

- (c) Siam thei lote hi sorkar hian engtinng e chhawmdawl a tum ? tih chhanna chu – Kumin khawkheng avanga leilet neitute harsatna tawrh chungchang hi tanpuina awm thei ang ang atan ruahmanna siamin central sorkar ah thlen a ni tawh a. Tunah hian nghah mek a ni, tih kha ka chhanna a ni e.

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

Pu LALTHANSANGA (MPC) : Pu Speaker, ka lawm e. Kha siam thei lo kan han tihruah khan siam ve si, thar tlem tur hi an tam em em mai a ni. Hawpkhawp thar chhuak thei lo tur te, a bikin Serchhip district ah te, ka bial bikah pawh khian kan han tikhawm a, rin aian an tam riau mai a. Siam thei lo bakah khan siam ve si, thar tha thei lo tur kha.

Tin, a prove area ti ila, a hniam deuhten an tih theih laiin tlema sang deuhten an ti thei lo nasa em em mai a. Hetiang ang bikte tan hian ruahmanna hi kuminah hian siam a awm em ? a bikin MI atang hian chutiang ang han tihte chu engemaw a bika han ruahmanna kha a awm thei ang em ? tih kha ka'n zawt a. Tin, Mizoram hi khawkheng drought effected area ah hian puan a ni ve em ? tih kan zawt bawh a ni.

S P E A K E R : A chhang turin Pu H. Liansailova I lo sawm ang. Zawhbelhna – Pu R. Lalthangliana'n han zawt belh leh phawt rawh se.

Dr. R. LALTHANGLIANA (MNF): Pu Speaker, ka lawm e. Khami chhungkua 1990 tihah khan engangin nge khangte kha in identify tih kha ka hre chak khawp mai a. Leilet nei han tihah khan sorkarah an mamawhna an rawn thlen chauh nge ni a, survey mumal tak kan nei tih kha ka hre duh a. Chutihruah chuan ka bial lamah sawn Buarpui Village Council huam chhunga Champai te ang saw an tha ta em em mai a. Mizoram ah saw aia tha saw a awm awm manglo e, tih tur khawpin thlai leh thil tinrengin a ngeih tur ang chia ngaih a ni a. Sawi uar pheih chuan a bul lam lo, a ler lam atang pawh hian phun ila a tha tho ang tih khawpa tha a ni a. Sawnglai te saw a tel em tih kha ka hre duh a. Chumi rual chuan khang leilet Government of India a project in zuk thehluh a kha eng atan nge ni kha leilet kha ? Buh chin nan nge ni, Horticulture crops nge ni ? tih kha min zuk hrilhfiah thei sela ka duh a. Buh chin hi a that viau laiin a hlawk vak lo a ni a, a produce lova. Chuvangin khalai kha tlema detail deuha Pu Speaker, Minister in min chhan theih chuan ka lawm khawp ang.

S P E A K E R : A chhang turin Pu H. Liansailova i lo sawm ang.

Pu H. LIANSILOVA, MINISTER (INC) : Pu Speaker, ka lawm e. Member zahawm tak han zawh belhna kha hetiang hian han chhang mai ila a tha awm e. Kan hriat angin kumin khan ruahtui kum dang angin kan hmu tha ta lova, July thla tawp lama Assessment DAO ten mahni bial theuh an siam a. Tin, chuta kan report khaihawmnaah chuan ruahtui kum dang aiin kan hmu tha lo nasa mai a, a effect hi 59% a ni e, an ti a. Chumi ang chuan helaia zawhna pakhat drought area ah puan kan ni em ? tih kha puang tur ang deuh te pawhin hma kan han la a. Mahse, July thla chawhnu lamah ruahtui a lo tha leh ta a. helaia siam thei lo anga kan han sawi pawh kha tuna kan ngaihthlak tak ang khan leilet kha a siam thei engemaw zat an lo awm leh ta a. Min a effect dan a hi an han assess in field lama miten zaa sawmli kan khum vel ang chauh a ni e, an tih avangin drought area-a han inpuanna tur khan a norm kan pha lo deuh a, churang chuan khalam khan kan kal lo a. Amaherawhchu, Central lamah hei kan Chief Minister ngei pawhin Agriculture Minister te pawh biain kan harsatna tawh a thlen a. Tin, helaia kan report ang tak kha remote assessing a niin assess dan pawh a lo ni deuh aniang, an han inbiak tan tirh atang khan khawkhengin min effect-na kha 59% a nih thute pawh a lo hrih nghe nghe a. Amaherawhchu, kan han sawi tak ang khan State danga khawkheng tuara inpuangte a hmunah an endik a, an han verified ang khan keini chu han tih em tur chu kan nilo deuh ang a, tiin kan harsatna erawh chu Central sorkarah kan thlen tawh a. Min ngaihsak ni pawhin a lang a, churang chuan a inpuan lam khan hma kan la lova. Amaherawhchu, central sorkarin khawkheng tuar tanpuina chungchangah meeting vawihnih/vawithum a ko a. Hei kan Principal Secretary, Agriculture changtute leh kan Director te, tin, kan Chief Secretary te ngei nen pawh meeting vawihnih/vawithum a zuk kal a ni. Tichuan, tuna zawhbelhna kan member zahawm tak Dr. Lalthangliana zawhna pawh kha chuta tang chuan ka chhang tel deuh maiah ka'n inngai a.

Tin, engangin nge in assess tih kha chu kan sawi tak ang khan DAO ten anmahni bial theuh kha a theih anga ulukin a 'Lo' neitute pawh biain chutianga an rawn assess-a report hmasa kan dawn chu a ni phawt a. Kan sawi tak ang khan dik leh fel deuh hlek, belhchian dawl deuh hlek a tha ang. Hei ruahtuite pawh a lo tla leh ta a, leilet nei thei loa insawi kha tam takin lei an let leh thei ta a, an tih avangin an han tihthat leh khan kan lo tha leh deuh hlek a. Chutiang chu kan dinhmun a ni a.

Tin, Buarpui kha a bik takin a leh leh loh chu ka hre lova. Amaherawhchu, kan district changtute ho leh kan Agriculture Department-a kan Officer te hian a potential area lai te, tin, hma kan lakna tur atana han duhawm lai hi chu project a register ang deuhin kan nei thliah tawh mai a, a let turah te pawh ngai ila. Khatianga ram tha, productive tak mai tur a awm kha chu a Department pawhin an ngaihven zui ngei ang tih ka ring a. Amaherawhchu, chet thut thut erawh chu a har a, sum nena chet zel a ngaih avang hian kan Budget dinhmun a zir te pawh a ni zel ang a.

Tin, Pu Lalthansanga zawhnaah khanin heng leilet, kumina harsatna tawkte hi kum pangngai a nih chuan ruahtui a that chuan harsatna tawk ngai lo an nih avangin a bik taka han siam leh ngaihtuah lutuk a ngai loah kan ngai a. Amaherawhchu, kumin thilah erawh kha chuan an tangkaipui theihna turah chuan tui pump-na khawl te pawh tlem a zawng chu an mamawh angin kan pe chhuak a, chutiang chuan lei han let leh tate pawh an awm a. Engpawhnisela, a phun hun leh a buatsaih hun taka an chet theih loh avangin kuminah hian kan buh thar chu a tlahniam ang tih hi kan Officer tena tuna an chhut dan a ni a. Tin, a scheme kan zuk thehthlak a kha a tlangpui chuan khawkheng lo awm leh palh ta sela, khanga kan farmer ten an tawrh lutuk lohna tur atana scheme tangkai tur leh ro tling deuh tur a ni a. Sum a sem a sem emaw, a pek a pek tur ang chi lam kha a hawi lovin ka hria.

S P E A K E R : Zawhbelhna, Pu T.T. Zothangsanga zawh belhna kha zawh belhna bikah chuan kan duh tawk ang a. Zawt sela.

Pu T.T. ZOTHANSANGA (INC) : Pu Speaker, ka lawm e. Sorkar hmasa khanin Champhai zawlah leilet siamrem hna leh a thar siam hna kha nasa takin hma a la a. Tin, Hnahlan leh Rabung bialah te khian a la tam mai a. Khatiang ang kha kan sorkar hian hma min laksak ve thei ang em? tih ka zawt e.

S P E A K E R : Chhang turin Pu H. Liansailova i lo sawm ang.

Pu H. LIANSILOVA, MINISTER (INC): Pu Speaker, ka lawm e. Member zahawm tak zawhna kha Department hianin kum engemawzat chung chu buhthar tihpun lam a hi kalpuiin scheme te chu nei thin mahse, langsar tak leh a leilet neite leh hmalakna turah pawh sawi lar a ni lova, thil dang hian a luahlan deuh viau thin a. Kan Department hotute, a bikin crop husbandry lama kan hotute nena han sawihonaah pawh buh thar tam lam hi kumkhuaa kan mamawh tur a ni si a, hmalak nan hian trust programme deuhva neih a tha e, tiin kan rel tawh a. Tin, tuna Khawbung te, khawchhak lam ang chi ho a kha a potential awmna apiang hi chu hma kan lakna tur a ni vek a.

Tin, kan programme ah hian technology thar hmanga buh tih thar tam leilet awmsaah kan tum a. Buh chin dan thar, hei SRI te kan enchhin a, kan hlawhtling viau dawnin kan hria a. Tunah hian an seng mek a, an teh a, chutatang chuan la chhut tur a ni a. Kan beisei dan tlangpuiah chuan a lethnih/letthum/letnga velin kan thar thei dawnin a lang a. Tin, chubakah chuan area extension a kha kan hmalakna tur pawimawh tak a ni a. NLUP atang te,

Central Sponsore Scheme etc. kan avail theih tur te kan neih theih dan a zirin khangah khan hma kan la zel ang.

S P E A K E R : Tunah Starred Question No.111 na zawt turin Pu P.P. Thawla i sawm ang.

Pu P.P. THAWLA (MDF) : Pu Speaker, School Education Minister zahawm tak chhan atan, Saiha district chhungah Government/Deficit High School engzatnge an nih tawh ? An Head-master, Teachers leh Clerk te hming min pe thei ang em ? tih ka zawt e.

S P E A K E R : Chhang turin Education Minister, Pu Lalsawta i lo sawm ang.

Pu LALSAWTA, MINISTER (INC): Pu Speaker, member zahawm tak Pu P.P. Thawla zawhna channa chu – Saiha district chhungah sawn sorkar, Government emaw, Deficit emaw, High School 10 a awm a. Chungte chu –

(1) ECM Deficit School, Saiha (2) Govt. High School, Saiha (3) Govt. Siaha High School (4) Govt. Tuipang High School (5) Govt. Zawngling High School (6) Govt. Chakhang High School (7) Govt. Phura High School (8) Govt. Mara High School, Serkawr (9) Greenland High School, Tawngkawlawng (10) Govt. Maubawk High School, Saiha tih a ni a. Tin, a zawhnain a ken An Head-master, Clerk, Teachers te hming min pe thei em ? tih chu – pe thei e, tih a ni a. Ka chhiar dawn nge, Pu Speaker ? (Speaker.. chhiar rawh, an zawt che a lawm)

(1) ECM Deficit High School Saiha - Headmaster chu T. Rothanga, zirtirtute chu, Tialkhara, L.C. Chasai, L. Pali, G.K. Babu, Hmangaihliana, B. Vakhai, K. Beirasia pakha, tin, LDC chu Notia, tin, Grade-IV an neih chu Tlakhu.

(2) High School pahnihna, Govt. High School Saiha - an Headmaster, hei hi in-charge a ni a. An headmaster post hi a ruak a. Chaltua Chatia, Pu K. Samantha, Lalropuia Chinzah, Lalthianghlina, P.P. Phulua, Lalhlupua, B. Mary Jones, Lisy Sebstan, Hindi Teacher-Hmunkhara. Hengho hi teachers te an ni a.

(3) Govt. Siaha High School – an Headmaster chu C. Roliana, zirtirtute chu – I.C. Lalngura, Z.T. Maybe, Jay Chitha, K. Rohlupuii, Sardaise Throsy (Hindi) Birbal Lalawmpuii, Pakho Chozah, H.C. Liby, W.E teacher chu Zadaia.

(4) Govt Tuipang High School – Headmaster – Nudaw Ahu, zirtirtute chu – B. Remkungi, Z.Nunmang, C.Chhumlinga, F.C. Johana, K. Malsawmdawngliana, T. Luathai, zirtirtu – V. Dolua.

(5) Govt. Zawnling High School – Headmaster chu – C. Biatha, zirtirtute chu S.T. Thawla, F. Chhochhai, T.T. Zaupai, Lalramhmuaka, T. Lisa,

(6) Govt. Chakhang High School – Headmaster post ruak, B.S. Sibe i/c Headmaster, zirtirtute chu C. Tholau, C. Beihu, K. Mosia, Amos Chithea

(7) Govt. Phura High School Headmaster – T.T. Zaho, zirtirtute chu – T.P. Zalena, Zahip, A. Sitho, K. George

(8) Govt. Mara High School, Serkawr – Headmaster – T. Pachhua, zirtirtute chu – R. Somanrajantilai, R. Vijayakumari, W.E. Teacher M.T. Vatlai

(9) Govt. Greenland High School, Tawngkawlawng – Headmaster post hi a ruak a, charge latu chu Pamaw Lapi a ni. Zirtirtute chu – Satyandra Prasad Singh, Kiran Sinha.

(10) Govt. Maubawk High School, Saiha – Headmaster – Bose Hlychho, zirtirtute chu – C. Mahlei, J. Thanglawma, H. Dohranga, H.C. Vailawma, H. Lalparliana.

Pu Speaker, khatah khan headmaster post ruak thenkhat kha tunah hian hnawhkhat tuma hmalak mek a ni. Kha kha ka chhanna a ni.

S P E A K E R : Awle, zawnha hun a tawp a. Kha kan han hmu a, clerk awm lemlo te, IV- Grade awm lemlo te, khatiang khan zirtirtu pawh tlemte te kha an ni a. Hma lak zelna tur a la inkau huau a nih ber hmel kha maw. Awle, tunah chuan thupuan lo ngaithla ila. Member absent te hi Pu B. Lalthlengliana a ni a, kan house Leader hi Flam meeting pawimawh deuhah khuallian atan an sawm a, a va kal zawk ang a, a rawn thu lut leh dawn a ni.

Financial business ah kan kal ang a, kan tih thin angin vawiin pawh Minister pathumte Demand kan la leh ang a. A ruala lak leh mai tha kan ti leh mai em? Tha leh mai maw, chuti a nih chuan Pu H. Liansailova'n a Demand No.13,31,32,33,35 leh 47 te hi House ah submit turin i sawm ang.

Pu H. LIANSILOVA, MINISTER (INC): Pu Speaker, on the recommendation of the Governor of Mizoram and with your permission sir, I move the Demand No.13,31,32,33,35 and 47 for Rs.248,68,22,000/- only for meeting expenses during 2009-2010 in respect of the following Departments. Demand No.13 - Personnel & Administrative Reforms Rs.2,20,40,000/-, Demand No.31 - Agriculture Rs.146,67,86,000/-, Demand No.32 - Horticulture Rs.17,09,18,000/-, Demand No.33 – Soil & Water Conservation Rs.12,70,25,000/-,

Demand No.35 – Fisheries Rs.9,86,33,000/-, Demand No.47 Minor Irrigation Rs.60,14,20,000/-

Total 248,68,22,000/- Thank you.

S P E A K E R : Le, Pu H. Liansailova'n a Demand te House ah a rawn submit ta a. Tunah Pu H. Rohluna, Minister zahawm takin a Demand No.17 leh 36 te House ah rawn submit ve leh sela, i lo ko ang.

Pu H. ROHLUNA (INC) : Mr. Speaker sir, on the recommendation of the Governor of Mizoram and with your permission sir, I moved the Demand No.17 and 36 for Rs.265,70,11,000/- only for meeting expenses during 2009-2010 in respect of the following Departments - Food, Civil Supplies & Consumer Affairs Department - Rs.226,20,17,000/- and Environment & Forest Department - Rs.39,49,94,000/-

Total Rs.265,70,11,000/- Thank you.

S P E A K E R : Awle, Pu H. Rohluna'n a Demand te House ah a rawn submit ta a. Tunah Pu Zodintluanga, Minister zahawm takin a Demand te No.14, 22, 26 leh 46 te House ah rawn submit ve leh sela.

Pu ZODINTLUANGA, MINISTER (INC): Pu Speaker, on the recommendation of the Governor of Mizoram and with your permission sir, I move the Demand No.14, 22, 26 and 46 for Rs.132,60,69,000/- only for meeting expenses during 2009-2010 in respect of the following Departments :-

Demand No.14 – Information & Communication Technology Rs.6,86,13,000/-, Demand No.22 Sports & Yourth Services – 32,41,57,000/-, Demand No.26 – Information & Publicity Rs.6,71,80,000/-, Demand No.46 – Urban Development & Poverty Alleviation Rs.86,61,19,000/-.

Total 132,60,69,000/- only. Thank you.

S P E A K E R : Kan Minister pathumten an Demand House-a kan sawiho theih turin an rawn submit ta a ni. Nimin lam kha chuan an la submit lova, kan sawi kai thei lo a ni. Vawiinah kan sawi theih turin House a an submit a ni. Kan sawiho ang a, hei, vawiin chu a pum puarna lampangte pawh a tam deuh hmel e, churang chuan pumpuar phawt hi a tha a ni. Tichuan, kan Minister pathumte Demand lakkhawm hi 12 lai mai a ni a, a Demand mal mala kan luh thliah thliah dawn chuan hun duh tak tur a ni a. Amaherawhchu, puitling chin kan ni a, thuthiam kan ni a, ngaih pawimawh chin fiah taka sawi fak fak thei tur kan ni a. Minute 10 in pe leh mai ila, Demand dang kan sawi

angin a tawk mai em ? Tawk leh mai maw, minute 10 hun kha kan inpe leh mai ang, minute 9 a awmin bell kan ti ri ang a, tah khan member zahawm takte khan tih tawp an tum ang a. Tunah sawihona kan lo tan leh mawlh mawlh mai ang a, tunge sawi hmasa dawn le. Pu R. Lalrinawma, ani hi ka bial min sawi keptu awm chhun a ni a, hun pek belh kha ka hreh lo mai thei a ni.

Pu R. LALRINAWMA (INC) : Pu Speaker, ka lawm e. Hei, i sawi ang khan department 12 lai a ni a, department zawng zawng kan luhchilh hman lo ang a, chu chu kan ngaih pawimawh loh vang nilovin, hun a tlem si a, tichuan Pu Speaker, Demand 31 na Agriculture, 32 na Horticulture leh 47 na Minor Irrigation hi a inzul bawk a, kan sawi pawlh nawk nawk mai ang a. Hetah hian term kal taah khan leitha fertilizer kha tih tawp a ni a, organic farming tih lampanga kalpui a ni a. Kha khan kuthnathawktute, thlai chingtute nasa takin harsatna a siam a. A thlakna tur lam kha ngaihtuah sak a ni mang silova, leitha lam a kha tih tawp a nih bawk si avangin.

Tichuan, thlai thar a lo tlem a, phai atangin fertilizer-a chawm tho thlai engemawzat kan lak luh phah a ni a. Tunah Demand ah heng fertilizer te, manure & fertilizer subsidy-a 50% semna tur a lo lang leh ta hi a lawmawm em em a. A bik takin Aizawl chhehvel Pu Speaker, i bial lamte pawh, Aizawl khawpui thlaia chawmtu an ni a, churang chuan Pu Speaker, hetah hian a lawmawm hle mai a.

Tin, he department pathumin an hma lakna kawnga term hmasa lam atanga an lo kalpui, tanpuina hrang hrang mimal anga pe lova, a hlawm deuh, compact area deuha Mizo tawng chuan 'zau' an ti mai a, Zau Committee an ti thin a. Chungah chuan thlai chi te eng engemaw kha Committee ah khan an pe thin a. Amaherawhchu Pu Speaker, kha Zau Committee din tur khan guidelines emaw a awm si lova. Dakla Zau, ti ang khan an din a. Inthlan a awm bawk lova, term chhung a awm bawk lova, tiang chuan an duh duh kha zauah khan a telh a. 'Nangni chu in tel lo' te an ti mai mai a. A department khan kha zau te kha ngaipawimawhin, zau kaltlang khan tanpuina te an pe thin si a. Churang chuan Pu Speaker, he sorkar tharah hian tizawnga kan kal leh dawn a nih chuan a guidelines emaw, a rules emaw siama inthlan dan tur te leh a term te neiin, hruaitu ngai kha hruaitu an ni char char mai a ni. Heng hi a fuh lo hlein ka hria a.

Tin, thil te tham te anga lang, amaherawhchu, kuthnathawktutena an tangkaipui em em chu, Fehbuk an tih hi a ni a. Heng hi khung Tuirial Airfield ah te khuan tunhma atanga lo awm tawh a ni a, a chhe em em mai a. Term hmasaah khan sorkarin a siam sak ve a, mahse dap vel mai mai a ni a, a tlo lo a. Churang chuan heng Fehbuk kan tih ang chi hi an inngahkhawmna leh an tangkaipui em em a ni a. Hengte pawh hi hmalak chhoh nan kan sawi lang duh a.

Tin, Session hmasa lamah Pu Speaker, ka zawhnaah ka zawt tawh a, chutah chuan Agriculture Godown hi tun term kal taah khan mimal induhsakna nge ni, mimal in kha Godown atan luah a ni a. Lei tha bag 4/5 vel lek an dah a, cheng sing chuang thlakhatah luah man te a ni a. Khang kha sorkar sum a lo thlawna kalna a niin a lang a. Heng Godown Agriculture Department ina an neih khing Sihphir khawtawpa mite, khingte khi hman tangkai miah lohvin a awm a. Chungte pawh chu mimal in luaha sum tam tak sen ngai lovin hman tangkai nisela. Tin, khing Sihphir Neihbawihah te khian Cold Storage, he Congress term hmasa lama lo tih tawh hman tangkai miah lohvin a awm a, a enkawltute dah an ni si a. Hengte pawh hi hman tangkai ni ve se, a lawmawm hle ang a. Tichuan Demand No.17 na – Food, Civil Supplies and Consumer Affairs ah hian – hei hi mipui nghawng tak mai a ni a. Hemi Demand-a kan sawilan duh mai a chu Special Court, Essential Commodities Act ngaihtuah bik tura Special Court a hi, hei hi thum that a a nihna ang taka tute emaw kawptir mai mai lova function tir hi a tha mange ka ti a. A chhan chu heng Essential Commodities, Buhfai te, Oil lam te, Gas lamte thleng pawhin tihchingpen te, hralhrukta a nasa em em a. Heng ang, he dan hmanga zuk prosecute a, midang ti zel turte pawh venna turin heng Court te hi siam that a tul hle a ni.

Tin, Pu Speaker, nimin lamah khan mi thil tihsual zuk chhui lohva, tisual tawh lo tur lamin kal zawk ila tih kha duhthusam a ni. Amaherawhchu, a tisual tur zawng zawng hi a ven theih si lova. Chuvang chuan kan chhui te a ngai a. Thil tisual tawh kha chhui lohva kan ngaihnathiam mai chuan sualna a tipung hle dawn a. Chuvang chuan heng ang Court te pawh hi tihphuisui a ngai a ni.

Tin, Demand No.46 na, Urban Development & Poverty Alleviation chungchangah hian ka'n sawi duha chu, heng bawlhhlawh hi sanitation lam kut a ni tawh. Hetah hian Pu Speaker, Aizawl ah hi chuan bawlhhlawh khawn motor pakhatin a kaltlang ve ve a. Amaherawhchu, bial pakhat bik Aizawl East-I ah erawh hi chuan Aizawl bawlhhlawh zawng zawng hi paih a ni a, kal nan an hmang a. Khitah Siphir Ai-i Puk bulah khian paihna pakhat a awm a, Tuirial lamah a awm bawk a. Chuvang chuan Aizawl khawpui bawlhhlawh zawng zawng lo dawngtu chu, chu khuua kaltlang mai nilovin, a ram kha chhawr tangkai theih lohvin ram tam tak a siam ta a. Khing Ai-i Puk liama han paihte pawh khi Sihphir ina an tui kalna Durlui te pawh a zuk tibawlhhlawh tan tawh a ni a. Chuvang chuan heng bial te hi chu UD&PA hmalakna pawh hian development thilah emaw duhsak bik an phu a ni lawm ni ? tih kha ka'n sawi chhuak duh a ni.

Tichuan, Minister hnenah kan ngen thei tho ang a, he House-a han sawilan ka duhna chhan chu nakinah min duhsak hunah khan he bial hi in va duhsak ve, hna in va siam hnem ve, member ten an tih loh nan ka'n sawi a ni. Chuvang chuan bawlhhlawh paih nan chauha duh nilova, a khaw mipuite pawh kan lo compensate na tura development lama ngaihsak kha kan beisei bawk a ni. Tichuan khatianga bawlhhlawh a kal tlang chuan tho in a zui hut hut mai a ni. Minister zahawm takina min lo hriatsak tura ka duh chu a bawlhhlawh paihna

hmun thleng lova paihte hi a awm thin a ni. Chu chu a tuartu tan chuan a hrehawm duh khawp mai a. Tin, bawlhhlawh an han paih a, thliin a rawn chhem let a, khawi dumping ground thleng lova rawn let leh huan velah te polythene leh lehkha te kha a darh nasa thin em em a. Chungte pawh chu a danna lamte hi ngaihtuah a tha hle mai a. Chutah chuan hei UD&PA Work programme ah hian improvement and widening of Aizawl City Road Rs.1575 lakh tih hi a lo lang a, churang chuan an bawlhhlawh paihna kawng, khing Durtlang kawngte pawh metal chin khi a zim tlat mai a. Durtlang khawchhung Selesih chhukthla te leh Melkaw chho te pawh khi kawngkawi tlemte han nawr hleka zau tak ni thei tur a ni a. Chungte pawh chu heng improvement and widening of Aizawl City Road tihah hian City Area vek a ni si a, hengte hi hma min han lak sak sela a lawmawm hle ang. Tichuan Pu Speaker, Demand No.22 na Sports & Youth Services ah hian Play-ground te hi Mizoram pumpuiah enkawl loh leh nei mumal tawh lo hi an tam em em mai a. Term hmasa kum 10 chhunga enkawl loh kha a tam em em mai a. Aizawl khawpui chhungah tak hi chuan Play-ground tur te pawh hi hmun a awm tawh lova. A chhehvel lamah hian hmun a la awm a ni. Sawng Zuangtuiah te pawh sawn hmun a awm a, tin Zemabawk field te pawh saw official te nen pawh kan en tawh a. Chei that ngai Aizawl atang pawha Sport nana an va hman nasat em em leh hman phak a ni a. Chutiang ang chuan khing Sihphir lamah te pawh tunhmain Pu Speaker, Mizoram pumpuiah te Hockey ah champion an ni thin a ni a. Chu chu vawiinniah hian field pawh an nei tawh lova, hengte pawh hi Sports Minister chak tak hian hma an la chho dawn niin ka hria a, a lawmawm ka ti hle a.

Tichuan, he sorkar tharah hian National Level-a kan champion na Tug of War ah hian Pu Speaker, Durtlang North te pawh senior ah mipa an zuk champion a. Tichuan Zemabawk North kha hmeichhiaah an zuk champion leh a ni a. Heng Tug of War Association te pawh hian National Level an khelh zel theih nan ngaihsak hi an ngai a. Tunah an affiliation fee te pawh an ba teuh niin a hriat a. Chungte pawh chu kan Minister zahawm takin min lo chhinchhiah sak sela, tih chu kan sawi duh a ni e. Pu Speaker, ka lawm e.

S P E A K E R : A lawmawm e. Pu Hmingdailova Kiangte

Pu HMINGDAILOVA KHIANGTE(INC) : Pu Speaker, ka lawm e. I biala awm ka ni a, i bial chanchin te pawh kan sawi ve nual ang a, a zia deuh mahna. Engpawhnise, Agriculture Demand No.31 na kha han sawi ve ila, sawi tur a tam em avangin kan cover seng dawn lova. Rilrua lo lang deuh te ka han sawi dawn a ni.

Tlangram lo neih hi bansan a hun tawh e, tih kan in zirtir a. A thlakna atan chuan permanent settlement neih a tha a. Chumi neih theihna tur chuan

NLUP kan mung tluk tluk a, chu chu a hlawhtlin mek dawn avangin a lawmawm em em a ni tih kha ka'n sawi duh a ni.

Tin, chulo lelah chuan, kan Chief Minister zahawm tak leh kan Finance Minister ni bawk khan a Budget Speech ah khan, NIT te Institute of Medical Science te bakah Agriculture University Zoramah hian awm tur leh awm se a duh thu leh a hisap a nih avangin a ropuiin a lawmawm ka ti a. Agriculture University hmun tur phei hi chu hmun tha deh mai ka hual nghe nghe a ni tih kha ka'n sawi duh bawk a ni.

Tin, chulo lelah chuan, ka hma ami rawn sawi Organic Farming chungchang kha ka sawi chak viau a. Khilai kan Speaker bial leh Pu Rinawma bial leh a dawt leh bialte khi organic farm, farming lama tui tak leh hma la thin an ni a. Amaherawhchu, a lei tha lama kha sawi ang khan tunhma anga hmuh theih a nih tak loh avangin an buai hle a. Kan sorkarin remruatna a neih avangin lawmthu ka'n sawi ve leh duh a ni.

Tin, chulo lelah chuan, Demand No.22 na Sport han sawi ila. Kan hria a, Mizoram thalaite tuihal zia, riltam zia, a chhawk ngaihna kan hre meuh lo emaw ni, kha leh chen kha kan buai a. Amaherawhchu, kan rilrua lian ber tunhnaiah chuan Stadium sak a ni a. Kha Stadium kha talk show ah te kan hotupa ber inthlan hma khan Pu Lal Thanhawla kha an interview a, “Eng hunah nge i ngaipawimawh bawk a, Stadium hi i sak theih ang “? tiin an zawt a. Ani chuan “Thla 6 chhungin kan sorkar hunah” a ti a. A sawi ang ngei chuan thla 6 ral hma ngeiin he Stadium hi sak tan a ni a. Namen lovin kan Minister zahawm tak leh chak takin a buaipui bawk a. Tunah khuan a kaw hiai huai mai a ni tih in hmu theiin ka ring a, a lawmawm hle a ni.

Tin, kalkawngah khuan Republic Veng chhungah Pitarte Tlang a awm a, khu Sport Stadium support tur khuan Indoor Stadium buatsaih mek a nih bawk avangin a inmil hlein ka hria a, lawmawm ka ti bawk a ni. Tin, chubakah kum reilote chhungin Sport Academy kan nei thei turah ngai ila. Tin, chumai nilovin, Sport Promotion Centre hi district tinah, Headquarter kan ti ngam lova, Headquarter aia remchang a awm theih avangin district tinah awm tura buatsaih bawk a ni tih kha kan hriat a thain ka hria a. Tin, kan Chief Minister zahawm tak hian Budget pangngai an siam fel hnuah a ngaihpaawimawhna avangin Sport ah hian crore 5 a belh leh avangin Sport lover hote, Zoram ami hi an lawmin an hlim hle a ni. Tin, a pek belh ang bawk hian namen lovin Sport Association ho hian theihtawp chhuah an tum bawk a ni tih kha he House zahawm tak hi ka'n hrih duh a ni.

Tin, ka'n kal leh ang a. Demand No.46 na Urban Development and Poverty Alleviation ah hian han sawi chak tak ka nei a. Aizawl khawpui te leh North East State a khawpui dang dang te, tuna kan nihna aia kawng tinreng a hmasawn tura inbuatsaihna boruak lian tak North East Region Capital City Development Investment Programme atana kan Chief Minister zahawm takin Asian

Development Bank te nena Agreement, MOU a lo siam hi ropui ka ti a, a lawmawm ka ti. Tin, chubakah JNNURM hian term hmasa nikum aniang chu 2008-2009 ah khan crore 14-77 a pe a. Tunah erawh chuan kan Finance Minister ina a rawn buatsaihah chuan a pung daih a, crore 50.33 ruahman a ni hi a lawmawm a. He khua un-develop town thang zel sia hi namen lova buaipui a ngai a ni tih hretute kan ni a. Chuvang chuan Pu Speaker, kan Minister zahawm tak leh kan Finance Minister, Chief Minister ni bawkina hetiang ang an lo buatsaih hi a lawmawm ka ti a, ka'n sawi chak deuh a ni.

Tin, Demand No.36 naah hian han lut zawk ila, Environment & Forest – wawiinniah hian global warming te kan ti a, kan buai nasa a, a lum em mai, kan ti deuh reng a ni. Tin, kawng tinrengah harsatna kan tawk a, vur tlang lian pui puite, hmartawp amite a tui tlauh tlauh mai bawk a, hengte hian harsatna a siam mek a ni tih te kan hria a. Chungte zawng zawng kan sawi sen loh ngaihtuahin kan Chief Minister zahawm takin a Comprehensive Forest Soil Conservation Management Policy ngaipawimawh a kan Budget-a a rawn sawi leh a rawn siam hi lawmawm ka ti a. Ramngaw kan neih that kha chuan tui intur kan nei tha ang a, Agriculture leh Horticulture tan khan sawi sen lohina a tangkai nghal a ni tih kan hria a. Chung atan chuan 12th Finance Commission Plan Grant atan khan crore 5 laite lo ruahman tawh a nih bawk avangin a lawmawm ka ti bawk a ni.

Tin, chulo lehhah chuan, nichina kan sawi, kan Speaker zahawm tak biala awm ka ni a, Demand No.46 na hnuaiyah khan Lily Veng khi veng chhete a ni a, kawngpui atanga Sairang road-a chhuk thlak a, a kal ve theihna khi a awm ve a, 407 pawh hi a kal hlei thei lova. A kal theihna turin khawtlang hotuten mahni in te, mahni kailawn te an thiat a. An buatsaih mek a, khilai khi hun engemawchen atang khan bawlhhlawh hi thawhlawma paih a ni a, motor an hire a. Chuvang chuan, kan Minister zahawm tak hnenah hian han thlen ve ka duh a. Khilai bawlhhlawh paih dan a khi khua amite khi an hah rei tawh a, puih dante a awm em? tih te pawh ka'n sawi duh nual bawk a ni.

Tin, kan let leh lawk ang a, Agriculture Demand No.31 hnuaiyah khan Kawnpuiyah khuan Agriculture Extention Officer a awm a, a lawmawm khawp a. Amaherawhchu, amah chauh a ni. Staff a puitu Rs.1000/- hlawhin volunteer ang deuh hlek a awm a, chu chuan a pui a, an inzui hnak hnak thin a, an thawk hah si a, an khawngaihthlak khawp mai tih kha min lo hriatpui sela. Tin, chulovah Office te pawh a nei ve a, mahse kum tam tak a ni tawh. Thliin a chhem thlu a, Office nei lovin an awm a, mahni chenna turte pawh Office nen an hman pawlh a, mi in an hire a, an awm ve mai mai a ni tih kha, kan Agriculture Minister zahawm tak hian min han hriatpui sela a tha awm e. Sawi thui lo mai ila, chung zawng chu Pu Speaker, ka'n sawi ve a ni e. Ka lawm e.

S P E A K E R : Han pek belh che pawh ka chak nen, hun I va hmang tawi em. Pu P.P. Thawla.

Pu P.P. THAWLA (MDF) : Pu Speaker, ka lawm e. Pu Saikhuma inlarna a Betsury hi Mizoram buhzem a ni an lo tih kha Zoram sorkar hian Betsury hi engchen nge kut a thlak tawh ka hre lova. Chhimlam hi Zoram development kawtchhuah a ni ang tih zulzui khan kan sorkar thar hian chhimlamah chak zawk leh thahnemngai zawka kut min thlak sak z el ka duh em em a. Chu chu ka han sawi hmasa ni sela.

Phura a ‘pilot project’ tih Mizoram UT sorkar hmasa berin a lo buatsaih hmun hi kawng tha mumal a awm loh avangin a hlawhtlin tur angin a hlawhtling lo reng a. 1977-1995 inkar kum 17 tlaah khan triple road tih chhuah tum a hlawhchham thak a. Chuvangin a ram mipuite taimak tur angin an taima lova, a hlawhtlin tur angin a hlawhtling lova tun thlenga awm hi thahnemngaih a na hle a ni. Chuvang chuan tun tuma sorkar thar NLUP Project te nen lama Zoram enkawl tur hian nasa zawka he pilot project te pawh hi, a rei tawh baw k a, tun aia nasa zawka kut min thlak sak kan duh a. A changtu Minister leh kan House Leader pawh kan ngen nghal nisela. Nikum term hmasaah khan MIP Project sum atangin hectare 375 vel Dozer leh JCB te a laih zawl a ni a, mipui an lawmin an phur thar em em a ni. Chuvangin tun sorkar tharah pawh hian beiseina nasa tak nen khilai mipui leilet zawl neitute nen kan thlir reng a ni tih kha House ah hian ka han sawi lang duh a. Kuthnathawktute hnathawh rah kan hmuh hma theih nan thahnemngai zawka sorkar tharin hma min lak sak turin ka han ngen e.

Tin, beiseina sang tak awm chu PMGSY kalkawng te leh BRTF te pawhin hma an lak tan tawh avangin kawng tha pawh hi kan nei thei thuai turah kan beisei a. Chuti a nih chuan ... Agriculture Department lam atang hian changtu Minister pawhin thahnemngai zawka kut min lo thlak sak turin ka ngen duhin ka sawm baw k a ni.

Tin, Tuipangah hian SDAO post a ruak a ni a. Kan SDAO nilai kha a pension tawh a, a hmun tun thlengin a la ruak a. Tin, chubakah Agriculture Extension Officer pakhat Phura phaizawl viltu ber a boral a, chuvang chuan hemi post 2 ruak hi kan hotupain min lo hriat sak sela. Tuipangah hian SDAO qualified fel tha tak mai min dah sak turin ka’n ngen duh a ni.

Demand No.32 na Horticulture ah hian han sawi leh ka duh chu – Nikumah khan Alu chi semah, a sem hun lai pawha ka hriat loh kha a mawh chu ka phur viau a, min sawisel tawkte pawh an awm a ni. Chuvang chuan nakum 2010 a loneituten Alu chin hun laia chin tur an neih theih nan Horticulture Department hian Alu chi sem velah thahnem ngai taka khilam pang loneitute tan hian min ngaihtuah saka min buatsaih sak ka duh a. Chu chu ka han sawi leh duh baw k a ni.

Tin, Pu Speaker, Demand No.33 na Soil & Water Conservation – Hei hi Mizorama department senior pawl tak kan neih ni reng si hi building pawh mahni ngata nei thei an nih laiin, mahni’n luah thei lovin Secretariat Office atan hman

sak a ni reng a. Singruk vel lai sengin (Office dang luah manah sengin) harsa takin an lo awm thin a. Tunah chuan anmahni Office ah an awm tawh bawk a, hengho hmalakna hi thahnemngai zawka ngaihtuah sak ni sela. Department hluihlawna chang mai lova, phur taka mithiamten an thawh leh theihna tura hman that leh tha hlein ka hria. Chuvangin Saiha a division chungchang thu kan sawi fo pawh kha 2009-2010 Budget Financial year atang ngei hian he Office hi bultan tawh ni sela, tih kha thahnemngai takin ka han sawi duh a ni.

Demand No.47 na Minor Irrigation ah hian sawi duh ka neih chu – Additional Chief Engineer a hranin kan nei tawh a. Chuvang chuan Saiha ah pawh hian Saiha Division, Minor Irrigation Division, awm ngei sela, a bialtu pawh Ministry ah telin Cabinet Minister a ni a. A bial mipuitena thil tih ropui tak an lo hmuh theih ngeina tur te pawh ni ta sela. He Division hi Saiha ah min hawn sak ngei tur pawhin ka han ngen duh bawk a ni.

Tin, Food, Civil Supplies ah Demand No.17 lamah hian Pathian khawngaihna avangin Mizoramah Mautam harsa tak karah pawh, chawnghei avanga thi em kan awm lova, Pathian khawngaihna kan chang nasa hle mai. Chuti a ni reng chung chuan mahni ram chhungah buh te kan intodelh lo em em a, sorkar godown te la ring em em te kan nih avangin Tuipang bial chhungah khian Tawngkawlawng khuaah te, SK Quarter te awm tawh lova, kan godown te a hman tlak tawh lova. Nikum lama Pi Sonia Gandhi Tawngkawlawng khuaa a zu zin te pawh khan mipuiin an harsatna te an lo thlen a, ani pawh khan theih tawpin sorkar lo tihlawhtling turin a ti a ni. Chutiang chu a nih avangin hemi Tawngkawlawnga godown te leh thingtlang lama godown-a inngat ve tlat ho, godown tha kan neih mumal loh avanga stock tha kan neih theih tawh loh te. Tin, ruahtui a far avanga kan buhfai stock lo chhe leh thin te hi Food, Civil Supplies Minister zahawm takin uluk taka a kilkhawr lam min ngaihpawimawh sak hram turin kan ngen duh a ni.

Tin, Gas lampang kan harsa khawp mai a. Henglaiah bialtu MLA te kan awm ve hlawm a, a bik takin Saiha DCSO ah min lo dil sak teh tia min rawn bia, telephone te kan dawng kan dawng tawh mai a, a harsa ve ngang a ni ang. Chuvangin Saiha district lamah Gas kan lo hnianghnar zawkna turin a changtu Minister zahawm takin min lo chhinchhiah saka min lo ngaihpawimawh kan beisei a ni.

Demand No.36 ah Environment & Forest ah sawi duh ka neih chu – kan District Council ah hian Central atanga Centrally Sponsore Scheme atanga Forest Department ina khawlai development hna a thawk te hi a chhuanawm ka ti a, tha ka ti em em a ni. Kan Council lama kan Officer te pawh hian an thawk tha a ni tih ka hriatpui a, lawmawm ka ti hle a ni. Chuvangin heng Centrally Sponsore Scheme te hi tun aia tha zawk deuha kan lo hmuh theihna tura min lo hriat sak turin Minister kan ngen ni sela. Term hmasa lam atanga kan lo umzui zel tawh Saiha district ah hian Forest Division hi dah ve hram ni sela tih kha kan sawi lang duh bawk a ni.

Pu Speaker, a dang leha kan sawi duh chu – Demand No.22 na Sports & Youth Services - A changtu Minister hi a chhuanawmin a in fit tha bawk a, tun term zet chu hlawhtling tawh turah ka in beisei ve tlat a ni. Tuipang khua hi sawi rikna a rei ve tawh a. British - India hun lai atangin hmun pawimawh tak a lo ni ve tawh a. Tunah phei chuan Palak Constituency Headquarter a ni ve tawh a. Hetah hian District Sport Complex kan neih ve theihna turin a changtu Minister zahawm tak hian hma min laksak ve turin kan ngen duh a. Khilamah khian Hockey leh Foot-ball, Sport hrang hrang, Boxing lamah te pawh kan thalaite talent a lo lang chho ve zel a. Chuvangin heng kan nau te an lo phura hma kan sawn zel theih nan District Sport Complex hi Tuipang khuaah min dah sak ve hram turin kan ngen duh bawk a ni.

Demand No.26 naah - kan sawi leh duh chu Publicity chanchinbu te kan hmu tam ve thei lova khilamah chuan. Thingtlang mite hi rinai takin kan sorkar kal lai chanchin T.V. ah te an lo ngaithla tui ve thei khawp mai a. A hun leh darkar a thlen tawh hi chuan Radio/TV an thutchilh ve thap mai a. Chuvang chuan an duhsak awm hlein ka hria. Term hmasaah khan Radio te an sem a, tin, T.V. te an sem a, khangte kha an inchuh luai luai mai a, MLA te kan hlutna lai ber pawh a niin ka hria. Chuvang chuan Information & Publicity changtu Minister zahawm takin T.V. te, Radio te hi sem leh theih hram dan lo ngaihtuah sela, chungte a sem theih a nih chuan a leh pek lamah te pawh beisei awm tak dinhmunah kan ding leh mai thei a ni. Chuvangin thahnemngai takin khami chungchang thu kha ka han ngen a ni.

Pu Speaker, tuna ka rawn sawi tak point atanga pakhat ka'n belhchhah leh duh a chu – Demand No.14 na – Information Communication Technology tihah hian tunlaih chuan Technology lampangah kan sang chho zel a. Amaherawhchu, Mizoram district 3 chauh kan neih – Aizawl, Lunglei, Chhimtuipui district tia kan awmlai ata tawh vawiinah hian Saiha District Headquarters ah hian Information Technology lamah hma kan lo sawn ve theih nan kan thanghartena computer an train theihna tur te; ZENICS kan tih ang te leh centre pawimawh khing laia dah sak ve theih ang chi reng reng hi min hriat sak ka duh a. Helam pang ka rilrua awm reng thin chu central sorkarin Look East Policy a tih te, chubakah chhimlampang hi nakina kan kawtchhuah la ni mai tur rilrua awm reng chungin tuna Demand chi hrang atanga bialtu pakhat ka nih vena anga ka thahnem ngaih thu ka rawn tarlan tak te kha, a changtu Minister hrang hrangten rilru taka min ngaihtuah sak a, tun 2009-2010 Financial year sum kan hman tur atanga min lo hisap kep ve zel turin ka han ngen a ni e. Pu Speaker, ka lawm e.

S P E A K E R : Hun a hmang thiam a, tin, a thupui kha a khung tam hman khawp a ni. Khatiang khan Hon'ble member te pawhin ti zar zar teh ang u. Pu T.T. Zothansanga.

Pu T.T. ZOTHANSANGA (INC) : Pu Speaker ka lawm e. Hei vawiinniah subject 12 lai mai kan han ti dawn a ni a, kan ngaihpawimawh lai deuh ka han ti lo thei lovang a. Kei chuan subject te lam atangin ka rawn tan dawn a. Demand 36 na Environment & Forest kha ka rawn ti hmasa ang a. Environment & Forest ai mah khan a pollution lam chungchang kha ka rilruah hian a rawn awm a. Hei kan State Pollution Control Board ah hian tunah hian nuai 30 plan ah khan a rawn lang a. Pollution Control Board hi a thang lo khawp mai a, tlemin kan sawi tlang duh a. 1989 khan Mizoram ah hian Science & Technology hnuai ah din ve a ni a. Tichuan hun a lo kal a lo kal a, 2003-2004 ah nuai 15, 2004-2005 ah nuai 15, 2005-2006 ah nuai 15, 2006-2007 ah nuai 15, 2007-2008 ah nuai 15 a ni a, an revised naah nuai 10 a ni leh a. Tichuan nikum khan (2008-2009) nuai 30 a ni a. Tunah hian nuai 30 ang khan a rawn awm leh ta a ni. A department hi a thang lo khawp mai a, chuvang chuan hei PAC ah te kan han awm a. Ek paihna tih te, bawlhhlawh paihna kan tih te, noise pollution, air pollution leh water pollution eng eng emaw te hi ka tui zawng a nih ve avangin ka rilruah ka ha hawlh zawng tak mai a ni a. Chuvangin han sawi ve ka duh chu 1989 ah Science and Technology hnuai ah din a nih khan staff pariat chiah neiin an awm a. Tichuan hun a lo kal chho a, Forest Department hnuai ah 1992 khan dah chhawn niin kan hria a, mi pariat khan an han enkawl chho deuh ngar ngar a. Tichuan central lam atangin hetah Planning lamah te pawh post an han dil belh thin a. Amaherawhchu, Central lam chuan “Kum nga kan tih hnuah in tih zawm dawn a nih loh chuan keini chuan kan pass ngawt thei lo che u”, an ti a.

Tichuan, kan Planning Department chuan ngun taka an ngaihtuah hnuah kum 2002 khan Forest Department ah lehkha an thawn a. Chutah chuan ‘Planning and Programme Implementation Department has Commiittee to continue the maintenance of sanction post beyond 10th five year plan’ a rawn ti kalh mai a. Tichuan kum 2003 ah he lehkha tan chhan hian post pariat kha an han siam leh ta a. Hun a lo kal a lo kal a, hemi commit tawhna hi anmahniina an zawh tawh a tang mai lova, State level atanga kan chhonzawm tur a ni a, tun thleng hian kan la chhonzawm lo niin kan hria a. Hei hi kan ngaihsak loh vang nge ni aw! tih ka rilruah chuan a rawn awm a ni.

Hei, kan State in kan kalpui danah hian Planning Commission pawh hian a lo hre thawi deuh a nih ka ring a. Nikum 18th December khan Mizoram sorkar chuan a dawng a. Chutah chuan kan Chief Secretary hmasa kha a rawn address a, tahchuan Principal Secretary, Finance te, Pu C. Ramhluna te, Pu R.C. Thanga te a copy an han pe bawk a. Chutah chuan Central Planning Commission atanga lehkha a ni a, a hming sign tu chu Adviser, Environment & Forest Dr. Indran Chandra Shekhar-a’n a ni a, chutah chuan direction a rawn siam a ni. A direction rawn siamnaah chuan “Provide grants both Plan and Non-Plan’ tih a ni.

Hei, Plan ah leh Non-Plan ah hian branch in lo siam tur a ni an rawn ti a. Tun tuna kan Budget kan han en hi chuan Non-plan ah hian a lang lo a ni. Tin, ‘Permit and sanction staff as required by the SPLCBS and lift ban on

requirement, particularly for scientific and technical staff”, “Hnaa an in la thar duh a nih pawhin ban pakhatmah a awm tur a ni lo” a rawn ti a. Tin, a tul a nih chuan Office set-up na turin in lo provide tur a ni tih te a rawn awm deuh thluah thluah a. Chu chu Central lam atangin kan State a idle lutuk avanga lehkha an rawn thawna niah ka'n ngai a. Tin, chutihruah chuan kan Forest Department pawn he direction an hmuh atang hian meeting an rawn ti a. Chutah chuan a minute chu kan nei thova. Pollution Control lamte chuan kumin hian 60 lakhs an han tinzawn deuh ren rawn a. Amaherawhchu, helai kan meeting-na minute hian ‘The amount should not exceed beyond 30 lakhs’ a rawn ti ta kalh mai a. Hemi avang hian kumin kan plan ah hian 30 hi a rawn ni ta em ni ? tih te kan ngaihtuah deuh hlek a.

Tin, heta minute hnuaiiah hian ‘Mizoram State Pollution Control Board may be advised to search for fund source other than Environment & Forest Department’ a rawn ti kher a ni. Tin, ‘they may contact Planning Department’ a rawn ti bawk a. Helaiah hian Environment & Forest hian Pollution Control Board hi mutmawh hnar mawhah chuan a va nei lo a niang tih hi a rinawm ta a. An plan pawh hi nikum angin, kum tam tak kum 5 chhung vel kha a ngaiin an lo kal tawh a. Nikumah 30 ah an chhova, kuminah hian 30 turin an han fixed leh ta a. Central lamah erawh chuan an ha hawlh zawng tak kha a lo ni si a. Khalaite kha han tarlan ka duh a. Ka rilrua a awm dan takah pheih chuan State dangah hian ka lo la zir chiang vek hman lova, eng hnuaiiah nge an awm chiah ka hre lova. Hetiang a nih dawn ai chuan Planning hnuaiiah hian Science & Technology nen hian awmkhawm ho sela a tha mai lawm ni ? Chu chu kan ngaihtuahnah hian an awm a ni.

Tin, hei ek paihna kan han tih te, bazaar tawih rimchhia kan han tih te, thil bawlhhlawh khawpui chhunga tawih ang chi zawng zawng han tackle tak tak tur hian tunah hian staff 16 hian an indaih lo reng reng a. Tin, tunah hian a State level a ni lehngal a. 30 lakhs hian Mizoram pumpui an tuam thei lo reng reng. Khawpui hrang hrang, district khawpui kan thang chho mek a, chungah chuan mamawh kan ngah lutuk. Industry te kan ti a. Tin, vehicle pollution chungchangah pawh hian Transport-in an handover tawh niin ka lo hre bawk a. Water te, air te, noise te, tin, Hospital bi-medical waste kan tih ang chi te, khawchhunga workshop kan han tih te quarry, generator an hna hi a tam si a.

Chuvang chuan kumin chhungah hi chuan kan han san hman tawh tur chuan kan ngai lova. Nakin hnua kan kal zelah khan Pollution Control Board hi han tih len hi a ngaiin ka hria. Kan boruak a thianghlim em ? Kan tui tlan a thianghlim em ? Kan khawlai a bengchheng em ? tih te kha kan rilruah ngun takin ngaihtuah ila a tha awm e. Sorkarin Plan a tihpun miah lohna Board an ni a. Chuvang chuan attention hi chu an mamawh belh chiang a ni tih kha ka rilruah an awm a. Chu chu kan sawi hmasa duh a ni.

Tin, a pahnihaah chuan, Soil & Water Conservation – Demand No.33 na - kha kha kan sawi duh bawk a. Hei Soil hi ka ngai pawimawh khawp mai a. Soil

& Water Conservation Department hi a parent department tak tak turah kei chuan ka lo ngai a. Hei kan Work Programme kan en chuan tuikhuahna ang chiah hian 40 lakhs an rawn dah a. Nikumah 30 lakhs, kuminah 40 lakhs, nuai 10 in a pung a. Tin, terrace siamnaah hian nuai 24 kha nuai 36 ah a pung a, nuai 12 in a pung a ni. Tichuan Engineering Work kan tih te leh Water Shed Management te kha chu nuai 15 a ni mai a. Cash crop ah khan sum chang thlai kan han tihah khan 2007-2008 ah khan cheng nuai 2 leh sing 4 an dah a. Nikumah pakhatmah an dah lova, tun tumah hian nuai 42.76 an dah a, a lawmawm khawpin ka hria.

Tin, Soil & Water Conservation - a lawmawm em em pakhat chu economy measure an la a nih hi ka ti a. Administration ah hian nikumah nuai 103.63 a nih laiin kuminah chuan nuai 74.34 in an ti tla a, an administration atana an hman an hlep a chu nuai 28.29 a lo ni ta a ni.

Soil & Water Conservation hi ka ngai pawimawh khawp mai a. Department thlunzawm nia ngaih Horticulture kan han tih te, Agriculture kan han tih te, hetiang hian hma chak tak takin kan sorkar hian an la duai duai a. Thiam tawkin hmun hrang hrangah thlai ang chi te pawh kan hre thei ang reng khawp mai. Amaherawhchu, Soil hi pawimawh ka tih deuh mai kan sawi duh a. Shillong-a kan awm lai chuan Agriculture Officer pakhat thian ka nei a, chu chuanin a sawi chuan Alu an va ching dawn emaw, zikhlum an va ching dawn emaw, khawi hmunah pawh va ching ta sela, an Soil a kha kan va la, an Officer hnenah rawn la rawh u, pawh kan tih ngai loh an rawn la a. Tichuan kan lo test vek a, line a tam deuh leh khatiang chi kawng engkim mai kha kan lo test vek a ti. Khami an test hnuah khan an thil chin tur dik tak a kha an pe thin a ni.

Tunah hian Grape te kan lo ching ta a. A soil lam kha kan ngaihsak miah loh chuan kum 10 dam tur a kha kum 5 pawh kai lovin a vuai a vuai mai a ni. Kha kha a sustainable lo tlat. Chuvang chuan soil hi ngaih pawimawh tha ka ti a. Mizoram chu tlangram tak tak a nih avangin leitha hi a liamthla hiau hiau a, a leitha hi helai zawla lo in stock tur khan terrace kha a ngai si a. Khalai kan terrace-na tur atana Mizoram tana nuai 36 ngawt mai han tih kha a tlem khawpin ka hria a. A bial ang pawn han ti ila, bial khatah pawh nuaikhat kan chang lo tihna a ni a. Kan leitha hi kan humhim a ngai. Kan leitha hi a pawimawh lutuk. Horticulture kan ti, Chawngtlaiah te chuan han kal ila sapthei a tha duh lutuk, sapthei te chu kum tam tak daih tura kan ngaih niin, kumtin mai kha leitha a luangral a luangral a. Thlai tawih kha a tang thei tawh silova, khalaiah khan tan kan lak leh zual a ngai hlein ka hria a. Tin, a staff ah hrim hrim pawh kan zawt Chiang a, an lo indaih lo khawp mai a. Mizoram pumpuia post 490 a awm laiin post 358 chauh mai kha hnawhkhan a lo ni a. Helaiia zawhna leh chhannaah pawh khan a lo lang a. 2005-2009 chhunga post tikhahah khan soil & water conservation chu a nil nghe nghe a. Tlemin special attention hi Agriculture te, Horticulture te leh Irrigation te kan ngaih pawimawh em em lai hian he soil ah hian i pe deuh ang u, tih kha kan sawi tel duh a ni. Hun lah chu a tlem si a, sawi tur lah chu a tam si a.

Agriculture vawikhat chiah ka sawi leh ang min lo hrethiam hram rawh u. Hei kan sorkar hian Agriculture base-in NLUP priority kan pe a. Tahchuan target hrang hrangte pawh an han siam chho a. Bawngvulh tur te, vawkvulh tur te, kel te, beram te leh arte vulhna turin vaibelchhe 71 nuai 33 tunah an earmark a ni a. Khami atan khan hetah hian feed plant hi nuai 960 in din mek a ni. Kan sawi duh pakhat chu congress term hmasa Pu Sangzuala (L) hun lai khan Khawzawlah hian vaimim herna khawl kha an siam duh a, din an tum a sorkar khan. Chutah chuan Ngaizawl pain a zuk dil a ni a. “Ka pu kan khuaah vaimim a tam si a, chuangin kan khuaah din sam sam lawh” a zuk ti a. Pu Sangzuala khan, “In khuaah vaimim tam mahse Khawzawlah mihring an tam alawm” tiin a lo chhang a. Chutah kan hotupa Ngaizawl pain a chhanna chu - :Ka pu, tizawng hian ngaihtuah ang – vaimim helna khawlah vaimim i hel dawn a nih chuan, vaimim helna khawl chu Ngaizawlah dah la, vaimim helna khawlah missing i hel dawn a nih chuan Khawzawlah dah lawh le” a ti a ni. Kha ang deuh hlek khan hei localization of Industry te pawh kan hria a, he feed plant kan tih pawh hi khawchhak tlangdungah vaimim a tam em em a. Burma ah hian a tam em em a, localization of Industry ah khan kan fail leh hi ka hlau a. Khawchhak Champhai velah te khian kan feed plant NLUP dah thain ka hria a. Tunah hian ka hriatsual loh chuan 90 kan feed plant a hi hmun dang atanga kan chawkluh a ni a. Khawchhak atang hian chawkluh tur tam tak kan bawngsa ei zawng zawng, vawk ei zawng zawng te ka la lut a. Chutih rualin a feed plant ah pawh khitah khian siam ila, Tanhrilah leh Selesihah a awm tawh bawk a. Hemi Bawng, Sialbawng Khuangleng atanga Farkawn hi a area vek a ni. Hetah Rabung thlengin khati kha a lo ni a. Ranvulh ang zawnga kan kal dawn a, feed plant kan siam dawn a nih chuan kan hotute hian ruahmanna an lo siam tawh em ka hre lova. Khawchhak tlangdungah hian feed plant hi min rawn siam sak hram se tih hi kan ngaihtuah duh a.

Hei rubber plantation te, kuhva te chu khawthlang lam ami a ni tih hriat ve mai turah ka ngai a. Khatiang deuh hlek khan kan Minister zahawm takte pawh hian rilru min lo hman sak sela. Vaimim a tam a khilalah khian, thlai pawh kan ching hnem a, engkim mai that duhna area hi a ni a. Kolasib atanga Lunglei hi kal phei char char ila kan veilam chhak tlang zar zar hi ranvulh tamna area a ni phei vek a ni. Khawthlang lam zawng zawng hi kuhva leh thildang tamna a ni a. Khatiang khan a hmun awm takah thil hi dah theih nise tih kha ka duh a ni a. Hei sawi tur a tam si a, hun lah chu in hmet in hmet tawh mai si a. (Speaker.. E, i hmang tam tawh khawp mai)

Aw, Fisheries Department ah pawh hian a district level hi kan mamawh ngawih ngawih a. Hei hi kan hotuten an rawn ti mek dawn nia kan hriatin lawmthu kan sawi bawk a ni.

Tin, Sports chungchangah hian thil pakhat chiah kan sawi leh ang a. SSA hian sports ah hian sum tam tak kan hmang niin ka hria a. Kan sorkar hian engemaw remhre takin Sports & Yourth Services Department nen hian tanrual tir theih dan hi a awm lawm ni, ka ti deuh. Hetah an hotuten sum tam tak an seng

a, hman leh hman lo chungin education nen an kalpui a, mumal tak angin an kalpui lai hian mumal lohna hi a lo awm ve zel mai si a. Khalai karah khan hun pumpui hmanga Sports & Youth Services Department te nena in combine a sport lamin theihtawpa hma an lo lak theih dan tur kawng hawn sak kha a tha awm mang e, ka ti a ni. Chuti chu ni mai rawh se. Ka lawm e.

S P E A K E R : A lawmawm e. Hun kham lo taka han hman te pawh hi tih leh hun atan khan a chakawm zel dawn a ni. Tunge sawi leh dawn le ? Pu K. Lalrinthanga.

Pu K. LALRINTHANGA (INC) : Pu Speaker, ka lawm e. Ka sawi hmasak duh chu inthlan campaign lai khan tawngkam a thiam lo em mai, a rinawm ang tih te pawh kan dawng ve a nia. Khatiang zar zar khan kan sawi ve thei dawn lova. Amaherawhchu, nakinah kan thusawi kha copy a rawn kal ang a, kan correct ve leh dawn thova. Tiang chuan ka tawngkam min lo hriatthiam sak turin ka ngen che u a.

A hmasa bera ka sawi duh chu Agriculture Department in Power Tiller te, Tractor te, Mini-Tiller te a han sem a, sem leh turte pawh a dang kha an la nei leh zela kha lawmthu ka sawi duh a ni. Minister te, Parliamentary Secretary te hnenah tianga ngaihtuahna, Zoram loneitute hamthatna tura ruahmanna an han siam a. Loneitu leh leilet neitu mi tam takin lei an let hlei thei lova. Hmun thenkhatah chuan hnamdang an enkawl tir a, mizo tlangval thalai thenkhatten bawng hnunga tlan/kal an lo hreh ve tawh si a. An rilru phurna tur zawngin power tiller te, tractor te, mini-tiller subsidy in an han sem teuh mai a. Khami atang khan Zoramah te leh Serlui bial atang ten production nasa takin a siam theiin ka ring a, a hmasain lawmthu ka sawi duh a ni.

Tin, Fisheries atang hian sangha chi an sem thin a, a lawmawm em em a ni. Fisheries Department hian tan an la nasa a. Tunhmain sangha hi Zoramah a to ber thin a, tunah chuan arsa te, vawksa te, bawngsa te aian a tlawm ber tawh zawk a ni. Ka han sawi chhan chu department-in hma an la a, sangha chi te an sem a, sangha khawina tur tuikhuah te an han siam sak a. Chutatang chuan Mizoramah sangha te a lo tlawm chho ta zel niin ka hria a. Hemi chungchanga sawi belh ka duh chu nikum lama sangha chi sem chungchangah khan beneficiaries ho an lungawilo ang reng viau a, sorkarin a tanpui rual rualin an lungawilo ve tlat mai a ni. A awmzia chu sangha chi an sem a, an sem a kha department-in figure links an tih (centimeter 4) ni tura an ruahman a kha a lo te lutuk a. Tin, a teh dan chungchangah khan felhleh duh te a lo awm a, chutiang chuan an dawn tur ang zat kha dawng mumal loin an awm a. Sorkarin a ruahman rual rual khan an dawnah an lungawilo deuh a. A hmanga MLA kan han nih ve takah khan ka dawng a. Chutiang a nih chuan sangha chi in sem leh dawn a nih chuan min hriattir ve ula, ka kal ve zel ang, tiin department hotute hnenah ka hrilh a. Chutia kan han enpui takah chuan bialtu MLA in sangha chi

sem a en dawn an han tih chuan sangha chi te leh thalo an rawn keng ngam ta lova, a chi tha an rawn keng ta a.

Tin, a teh dan chungchangah pawh association te nen khan an han ti kual a, a tehkhawng kha uluk takin an ti a, an han chhiar a, a kim ta biai mai a ni. A dawngtute pawh kha an lungawi ta em em mai a. Hmun pakhata sangha chi sem an sawi ka hriat reng chu nuai 2 tling tura an ngaih, a tehkhawng nen an han chhiar a, an han tih tak tak chuan singli chauh a ni e, an ti a ni. Chutiang chuan sangha chi sem hi dik lo a awm theih dan chu a ni. Kumin hian Serlui bialah chuan sangha chi an sem reng reng kha a tling/kim ta a. Nakumah hian sangha an thar tha dawn a ni. Chuta ka sawi belh duh chu kan Minister zahawm takin Bilkhawthlir ah khuan vur siamna khawl department in an nei a, chu chu a chhe tawh a, kan siam tha ang a ti a. Chu chu a rang lamin hma min laksak sela, sangha a thar hma dawn si a. January, 2009 thla vel atang khan sangha thenkhat chu an chhuah tawh si a. An Dil atanga sangha an manin Cachar ah emaw, Kolasib ah emaw, Aizawl ah emaw Vur lak a ngai a, harsatna an tawh thin a ni. Khulai Bilkhawthlir, Vairengte leh a chhehvel khu potential area a ni a, sangha tam tak an thar dawn a. Man man taka an hralh theih nan sanghate kha an dahthat theih nan khami Vur khawl kha a rang lamin min siam sak sela thain ka hria a, ka han tarlang duh a ni.

Tin, thil pakhat ka han sawi leh duh chu hei, Agriculture leh Fisheries Department hi inkaihnawih deuh a ni a. Khumi Vairengte te, Phaisen te, Phainuam te, Saiphai area te khu Cachar nen kan inrina a ni a. Mi tam takin leilet khu vaiho an enkawl tir tawh a ni. Chutianga an enkawl tir chu thenkhat chu vaiin tunah khuan an chhuhsak mek tawh a ni. Hmanlaiin kan mizo pasalthaten (kei chuan ka ti mai a) khulai ram khu an sat chhuak a, harsa takin leilet neih tumin hna an thawk a, leilet an zuk siam a ni. Thangtharte an lo awm chho a, tu leh fate enkawltu tur an inrochun chho a. Harsa taka an neih a kha vaihoin (ramri bul vel ami khu) an lo neih sak nual tawh a ni. Chu chu tunlaia ka ngaihtuah pawimawh ber, Assembly ah pawh sawi ila a tha ber ang a, Opposition member te pawn min hriatpui sela a tha ber ang a, tia ka ngaihtuah a chu a ni. Khulai ramria kan leilet zawng zawng khu sangha dilah siam ta vek mai ila thain ka hria. Kan Minister leh Parliamentary Secretary pawh ka hrih tawh a, hma rawn la rawh an ti a ni. Chu chu a awmzia chu leilet ah hian buh thar kan duh a, buh thar tam se kan ti a. Mahse kha leilet a kha Vaiin an chhuhsak zel chuan Mizoram kha a hek a hek dawn a ni. Buh tharna tura kha a kiam a kiam dawn a ni. Vaiin an chhuh ai chuan sangha dilah siam ta ila, buh thar ai chuan sangha dila siam khan a thar hlawk zawk si a, ram venna a lo ni bawh nen. Sangha dil kan siam chuan Vai enkawl tir a ngai tawh si lova, chutiang ang chuan a tha hle dawn a ni. Kan ram kha kan veng nghal ang a, Mizoin an enkawl tawh ang a, a chhuhtu tur an awm tawh dawn lo a ni, tih ka han sawi duh a.

Tin, thildang ka sawi leh duh chu Minor Irrigation ah khan Serlui bialah khuan project 9 zet a awm a ni. Potential area a ni a, department in khulaiah khuan hma a la a, lawmawm ka ti a ni. Chutihruah chuan ka sawi duh chu work programme kha en ta ila, phok 18 ah khan. AIBP8 containing 73 project is approved by Government of India in March, 2009 tih a ni a. Kumin March khan an approved tawh a ni. AA from Government of Mizoram is awaited tih a ni leh a. Khulaiah khuan hemi project atang hian khung leilet te khu thal chhunga thlai kan chinna tur hmunah khuan tui tam tak he department hian min laksak dawn tih a chiang ta a. Tun thal lo awm turah te pawh hian an hman tangkai nghal theihna turin hemi pawisa awm reng hi sanction han chhuak thuai sela chuan December to January velah tui te an lo lak a, thalah pawh tui nena thlai an lo chin kha chuan production tam tak a awm ang a. Cachar atanga thlai te phurh chhoh ngai lovin Mizoram atangin kan thar nghal thei ang a, tih te thilungin a ngaihtuah a. Chutiang chuan hma a rang lamin min lak sak se, tih kha a thain ka hria a, ka'n sawi a ni e. Pu Speaker, ka lawm e.

S P E A K E R : A lawmawm e. Tribal land hi Non-tribal hnenah hralh theih a ni lo. Danin a phal lo a ni. Chuvang chuan leilet hralh tih vel kha chu chhui chian a tha khawp ang. Tunge sawi leh dawn le ? Col. Z.S. Zuala.

Col. Z.S. ZUALA (INC) : Pu Speaker, ka lawm e. Ka hma ami rawn sawi ang deuh khan thusawi thiam lo lamah khan ka inchhuang deuh hlek a, kei pawh chutiang lamah chuan ka chak ve na lam a nia.

Dmand No.36 – Forest hi han sawi ve ila. Forest hi Mizoramah kumtin kan tih kan thin avangin kan forest a chhe zo dawn a. Heta tan hian kan Minister leh a department te pawhin hma an la nasa hle tih chu kan hria a. Amaherawhchu, chuti chung pawh chuan kan veng seng lo niin a lang a. Hemi atan hian hman deuh lawk khan kan sorkar tirh khan kan Chief Minister hian Ecological Force T.A. (Territorial Army) din te hi a sawi a. Khangte kha Defence Ministry ah te pawh an thlen niin ka hria a. Hetiang hian Territorial Army te hi lo nei ve thei ta ila, forest veng tur hian a tha lawm ni aw! ka ti a. Chuti a nih loh vek chuan thal chhung hian mi hi hire mai ila, a kan hlauhawm zual chhung bik khan. Fur a lo nih khan anni kan hire kha kan ti tawp leh thei mai ang tih te ka ngaihtuahnaah hian a awm a. Tin, forest hian hna an thawk tha hlein ka hria. Tunah chuan Aizawl khawlaiah sava/thehlei te hmuh tur an lo awm leh tawh a, hengte hi a department leh YMA te hna thawh that vang niin a lang a, hei hi a ropui hlein ka hria a.

Tin, kan sawi tawh angin Natural growth hi preserved hram hram tum ila, hei hi kan changkanna tur a nih a rinawm a. Tin, pakhat lehah chuan kan forest kan duat em em lai hian, a chang chuan timber permission te hi special takin VIP te leh helaia MLA zahawm tak hetilaia thu hote pawh hian kan han dil leh

nawk nawk bawk thin a. Hengte pawh hi an tan chuan hnathawh harsatna pakhat a ni a, kan chin loh deuh te pawh hi a tha awm mang e aw ! ka'n ti deuh a.

Tin, UD & PA ah hian LAD nena an thawhhona hi an la in bi-furcate Chiang lo em maw ni chu aw! tih tur hian thawh dan tur kan V/C te hian khawi office zawk nge approach tur tih hi a chang chuan an la hre lo deuh hlek niin ka hria a. Hetah hian ka sawi hmasak duh chu hman deuh khan Vanapa Hall ah veng leh sikul fai ber lawman an sem a, chutah chuan Aizawl 'S'-II area-a ITI veng khu, veng fai berah an puang a, lawmman te an la a. Tin, chulovah an Govt. Middle School khu school fai berah an puang bawk a, lawmman pawh an pe a. Hengte hi kan Minister zahawm tak hian min hre reng se, engemaw duhsakna awm thei, faina lampang thilah te chuan han hre bik se a lawmawm awm hlein ka hria.

Tin, Sport – Demand No.22 ah hian hemi Aizawl 'S'-II Area chhungah hian Playing Field a awm nual a. Tlangnuam khi playground puitlinga siam theih a ni a, sorkar hmasa khanin a bei nasa mai a, lung an rem vak mai a. Amaherawhchu, ruah a sur a, a min leh vek mai a. Khangte pawh kha han tuai thar leh hi kan Minister zahawm tak hian a tum niin ka hria a. Hmanniah pawh khan Eleventh side-a khelh theih turin a ti a. Ama hmalaknain pawisa department in a neih lem loh pawh khan “Lo hmang nawk nawk mai rawh u, a ti a, kan hmang a. Tunah hian kan hmang tangkai em em mai a. Khi khi a aia Inasa zawka min han tihchangtlun sak kan beisei em em a ni.

Tin, chu lo leh chu Venghnuaiyah sawn Field kan nei a, saw pawh saw chei theih deuh mai a ni a. Kan Minister zahawm tak hmalakna hian, “Nawr fai ila, engemaw competition tenau tih theihna turin i ti ang”, kan ti a, chu pawh chu kan ti a. Sawtilai ah pawh sawn competition under – 17 tih Football Tournament te kan nei a, kan tangkai pui khawp mai a. Sawngte pawh saw a aia liana tih dante pawh awmin kan hria a. Min la enpui turah kan la ngai a.

Tin, chubakah Mualpuia Rajiv Gandhi's Sports Stadium Area chhunga an rawn sawn rup maite saw a ropui kan ti a, kan lawm tak meuh a. Tin, a khelh hunahte pawh min duhsaka min khelh tir ve turah kan han ngai a ni.

Tin, Agriculture leh Horticulture hi sawi rual turah ngai ta ila. Horticulture Department hian hna ropui tak an thawkin ka hria a. Hemi an technological mission an ti niin ka hria a, heng laia Anthurium an export te hi Mizoram ti ropuitu, ti hmingthangtu niin ka hria. Delhi ah te pawh kal ula, Anthurium khawimawlaiah te pangpar hmuh tur a awm zel a. Tin, chubakah Hnahlna Grape “Zawlaidi” kan han nei turte khi a chakawm tawh hlein ka hria a. Heng atangte pawh hian an chungah lawmthu sawi a ngaiin ka hria. Khingte khi Mizoram tihmingthangtute pawh a nih a rinawm.

Tin, thil pakhat leh, keima experience ka sawi duh chu seed leh plant supply hi fimkhur em em a ngaiin ka hria. Hmanlai deuh hlek khan Sunhlu a rah

lian chi, a rah pawh a rah hma an tih kha ka va la ve a. Horticulture atangin ka han ching a, kumnga hnuah a rah a. Mahse te tak te in a rah a. Khatiang inbumna kha awm lo se. Chutilo chu kan lo neitute tan hian kumnga hnuah result chhia kan hmuh khan riltu a na a. A thinrim thlak hial a ni tih ka sawilang duh a. Tin, Food, Civil Supplies & Consumer Affairs Demand No.17 hi sawi ka duh a. Hei Gas kan harsa a, ama'rawhchu, han belhchian tak tak chuan tunhma aiin supply kha a lo tam zawk a. Anni hian hna tha tak tak an thawk niin ka hria a. Kan sorkar tirh khan buhfai kha a lo thleng hlei thei lova. A chhan chu Bodo helho khanin Hill section ah khuan train an lo ambush thin a lo ni a. Kha kha kan Chief Minister zahawm tak hian a lo hria a. Home Minister hnenah a zuk zualko a, Bodo helhote pawh kha security force te nen khan an zuk um darh a. Tunah hian train-in Bairabi ah supply thil hi tluang takin a lo kal thei ta te hi a ropui a, a lawmawm hlein ka hria.

Tin, Weight Bridge hi tunhma khan kan lo nei ngai lo emaw ni, hei kan nei tawh a. Weight Bridge avangte hian kan truck load leh truck driver te tan awlsamna tam tak a awm a. Tin, department tan thil tam tak check awlsamna a lo ni a. Hengah te hian department hi an fakawm hlein ka hria.

Tin, Sport & Youth Services ah khan thil pakhat ka sawi belh duh chu hemi Youth Services bikah hian Youth Commission te kan nei a. Heng hian hma nasa takin an la a, ama'rawhchu, a la thar deuh hlek a, kan duh angin a la function thei lo pawh a ni ang a. Hetah hian kan thalaite sipaia tang tur hian problem tam tak an nei a. Anmahni through hian thil tam tak a solve theih a. Entiran – sipai tang tur coaching te hi min arrange sak dawn a. Tin, hman deuh lawk khan sipai tang tur final test Dimapur-a test ngai tlat, mahse hetilai tlangval sum nei silo, kalna pawh neilo te kha, kalna te kha an lo arrange sak a, hetiang hma an la te hi a ropui hlein ka hria. Hei hi nasa zawka an la tih chhoh zel turah ka beisei a. Heng hi ka sawi theih chu a ni mai e. Ka lawm e, Pu Speaker.

S P E A K E R : Ani meuh pawhin vawiin chu hun an hmang khat dawn emaw ka ti a. A la hmang khat leh lo hram mai a, khah ve huna kan ngaihah pawh. Awle, Pu K. Liantlinga i lo sawm ang.

Pu K. LIANTLINGA (ZNP) : Pu Speaker, ka lawm e. Hei hun kha min pe tam ve deuh la ka duh a. Tin, kan senior Brig. T. Sailo hi a sawi ngai miah lova, a ai te pawh hi min pe la, a tha lawm maw nile, ka'n ti deuh a ni. A phal ka ring deuh a Pu Speaker, vawiina kan sawi duh a chu Demand No.31 naah khan han lut ila, kan sawi na mek mek bawk a. NLUP hi crore 100 lai kan dah a, sub-head ah kan han hmu a, a lehlamah chuan a lawmawm viau a. Amaherawhchu, hetih lai hian Agriculture Budget hi chu kan sawi leh sawi hnu bawk, a tam belh lo viau mai a. Hemi Minor works leh Major works leh Grant-in-aid ah hian nuai 10,449.77 nikum khan a awm a, kuminah hian cheng nuai

11,565.45 a ni a. Helaihia hian crore 11 vel chauhin Budget hi a tam belh a. Agriculture hian an hnathawh tur tam tak an ruahman thin ang a kha a kal thei lo niin a rin theih a. Tin, department dang dang pawh Budget te a lo tlem a, nichinah khan Minister khan a sawi tawh a. Ama'rawhchu, kuminah hi chuan phat rual lohvin kan Budget hi NLUP atan hian an pawt a ni tih hi a chiang hlein ka hria (hemi Budget awmsa atang khan) chu chu kan sawilang duh a. Tin, a overall ah pawh hian crore 1092.73 chauh hian nikum aiin Agriculture Budget hi a tam a. Chutih laiin "Crore 100 kan nei" han tih laia erawh kha chu "a fiah tawk lo deuh awm mang e aw", ka ti a. Tin, chulaia kan sawi zawm duhah chuan Demand No.33 na Soil & Water Conservation hi a ni. Heng NLUP hi Agriculture emaw Horticulture leh thil dangah pawh hian kal chhohpui mahsela Soil & Water Conservation Department hi te tak tein an dah a. Mizoram dinhmun soil testing leh thildang zawng zawng an kalpui loh chuan, a fuh tak tak thei dawn lova. Nakinah reiloteah a tam tih te leh thildang kha awm leh mai tur thil a ni. Chuvang chuan kan hotuten research nei a, soil testing an neih a, engnge a dinhmun ang zawng zawng hi an chian loh chuan crore tam tak hi seng mah ila awmzia a nei thei dawn lovin ka hria. Khan kha kan Minister te leh a concern department officer ten hma chak taka an lak a tulin ka hria a ni. Tin, kan Minister hian Soil Conservation Department a hmalakna tur hi ruahmanna felfai tak, laboratory tha tak neia a kal hi a tha awm mang e, tih te kha kan sawi duh a.

Tin, Demand No.47 naah hi chuan Minor Irrigation a ni a, a tha viauin ka hria. Work programme ah pawh hian nuai 5555 a awm a, hetiang anga work programme tha tak mai hi an kalpui a nih chuan an department hi a efficient viau dawnin a lang tih a zuk hriat theih a, a lawmawm ka ti a.

Tin, Horticulture ah hian nuai 700 vel dah a ni. Khang ang khan an ruahman niin a lang a.

Tin, Fishery ah nuai 600 te a awm a. Work programme mumal tak a awm loh kha chuan an Demand han sawi vak pawh hi a harsa ang reng a.

Agriculture hi han sawi kai leh zawk ila. Demand No.31 naah khan, nikumah khan Pu Speaker, cheng vaibelchhe 14,677 dah a nih lai khan, work programme ah hian a landan chuan cheng vaibelchhe khat leh point kua vel ang chauh kha Performance Budget ah an rawn siam thei chauh a ni. Chuvang chuan hetilai hi uluk taka kal a tha awm mange aw, tih kha ka rilruah an awm deuh a ni.

Tin, Demand No.22 naah hian kan kai deuh dawrh teh ang. Sports & Youth Services hi thalaite hmakhua latu a nihna lai a awm a. Thalaite exposure petute nihna lai a awm a. Helai hi kum dangah, kum kal tawhah leh kum hma lampang zawng zawngah khan ngaihsak vak a ni lova. Kuminah hian Budget-a cheng vaibelchhe 32.41 an awm hi a lawmawm hlein ka hria a. Kum dang han thlir chuan kum 2002-2003 kha chuan cheng nuai 588.98 hi an Budget a ni a,

tunah chuan cheng nuai 3241.57 a lo ni ta a, a let zanga leh tih vela tam a ni. (550%). Tin, Mizoram State Sports Council hi nimin te khan chanchinbuah te kan han hmu a, Sports goods te an pe chhuak a, khang kha thil lawmawm tak niin ka hria. Tun hmaa la tih ngaih loh thil te a ni a. Tin, 2002 leh 2003 vel khaa chuan Mizoram State Sports Council ah hian nuai 161 vel a awm a. 2002 a (MSSC Act) khami Act a lo neih tak atang khan, tunah chuan cheng nuai 1063 velah Budget a lo chho ta hi a lawmawm hlein ka hria a. Khalai hun ngaihtuah chuan 600% velin a pung chho tawh a ni.

Tin, sawi loh theih lohah chuan, Rajiv Gandhi's Stadium tih te, Sports Complex, Pitarte tlang han tih te, tuna Zobawk Sports Academy kha kan Sports Minister ina a han sawi khan crore 34 vel rawn sanction thar leh tur niin a sawi a. Hei hi rilrua kan lo suangtuah thin leh kan lo beisei thin, tunah ka bial chhungah te a lo awm a. Tin, kan area chhung Aizawl Eastern Side ah a lo ni a. Hei hian thalaite tana hmasawna tur ropui tak a thlen niin ka lo hria a. Tin, ka bial chhunga an rawn dah te pheih hi chu, a bik takin Sports Minister hi lawmthu ka'n hrilh duh a ni.

Tin, ka'n sawi leh duh pakhat chu, hmalakna tha a ngai a ni. Sum leh pai a lo tam hian ruahmanna a ngai a. District Sports Office te hi han thlir leh ta ila, Lunglei, Champhai, Saiha leh Kolasib ah a awm a. Amaherawhchu, nuai 20 lek lek mai Budget Provision ah khan an dah a. Khatiang a nih chuan hna an thawk thei tak tak chuang lovang. Chuvang chuan hengte hi tih chak a ngaiin ka hria.

Tin, ka zawhnaah khan Aizawl District Sports Office hi hawn tumna a awm em ? ka ti a. Tun dinhmunah chuan hawn tumna a awm lo an ti a. Mizoram mipui population 25% aia tam chenna Aizawl District ah hian Sports Directorate hian a enkawl zo tak tak lo a. A nih dan tur angin District Sports Office hi awm sela, chung chuan School leh Association ah te leh thil dang dangah thalai rualte enkawl tur hian ruahmanna te neih nise, tih kha kan Sports Minister te pawh ka'n ngen duh a. Hetiang a nih loh chuan Budget hi tam mahsela a hman dan a mumal lo thin a, a hmanna ruahman fel a ngaiin ka hria a ni.

Tin, hei tunhmain Education Department atangin Physical Education Wing atangin Sports Department hi a lo piang a. Kum 1986 vel atang khan a kal chho a, tha taka kal a, Education Department te nena in tie-up-a hna thawk tura thlir a ni a. Engemawlai khan Physical Education Wing kha Education Department ah an let leh a. Kha khan thalaite tana hmasawna turah an thawhhona kha a tha taw lo niin a lang a ni. A chhan chu school boys and girls ah lo chuan talent search te, scouts and guides movement te, adventure te, NCC kan tih te hi hma a lak zung zung theih loh a. Education Minister leh Sports Minister ten tha taka thawhhona dan an rel a nih loh chuan, a hranga kal a nih chuan harsatna a awm dawn a ni. Tin, Mizoramah hian kan harsatna awm mek a ni tlat a ni. Chungte pawh chu kan Minister ve ve te pawh kha thawhhona tha nei turin a ngenin ka'n

ngen duh baw a. Chutiang anga ruahmanna kan neih loh chuan Budget hi tam mahsela, mumalin a kal lovang tih kha a hlauhawm em em a ni.

Tin, contact sports te hi kan thatna a nih avangin heng hi khawvel hriata kan inpho lan theihna tur thil a ni a, kan inpho lang mek baw a. Chungahte chuan tha taka Education Department leh Sports & Youth Services te hian tan an lak chhoh kha a tha hlein ka hria a ni.

Tin, hemi Demand No.46 na kha kan kal leh duh a, UD&PA kha. Hnathawhna tur a tam hle mai. Work programme ah pawh nuai 5568.66 tarlan a ni a, JNURM, ISDM, IDSMT leh matching share ah te khan han dah chhoh a ni a. Ama'rawhchu, hetih lai hian hei hi hmasawna tura ruahmanna a ni a. Tin, Municipal te pawh kan nei dawn a. JNURM-a sum tam tak hnukchhuak tur hian UD&PA chu a pawimawh hlein a lang a. Tin, chulaia ka'n sawi duh a chu, kan sorkar hian ka tawng tu huatthu suhah, sorkar hmasaah khan thil tih fuh loh deuh a awm niin ka hria a. LAD hi tilian a, UD&PA Department hi a hranga ding lova, LAD Department kha upgrade mai a, Department lian tak ni mai tur leh a hnathawh dan tur ruahman mai awma a lan laiin, Department pahnih lo ni ta hi a buaithlak hlein a lang a. Hnathawh inang leh hmalak inang deuh a ni si a. UD&PA ang pawhin ding ta sela, Wing pakhatin LAD ina tuna a hnathawh ang zawng zawngte hi thawk sela, department khatah awm selangin a thain a lang a ni. Chutih laiin ADA a lo ding baw a. Tunah municipal bill kan han pass/amendment kan han siam ang a, parallel-in emaw a duplicate-in emaw awm thei a, kan sorkar hmasate kha ka demna nilovin thil an ngaihtuah chiang lova; ruahmanna hi an siam tha tawk lo a ni. Hei hi kan sorkarah, kan Minister te, tin, kan House Leader te ngei pawh helai siam tha tur hian, ruahmanna awm thei sela a tha hlein ka hria a ni. UD&PA hi Nodal Department emaw lo niin a hnuaia awm tur hi han ngaihtuah ta ila, a tam em em mai a ni. JNNURM emaw fund lakchhuah atanga hna an thawh turah khan (1) municipal a awm dawn a (2) Town & Country Planning a awm dawn a (3) Local Administration Department te (4) PWD te, PWD te khan Road leh Building leh Bridge ah te, PHE in water sanitation and drainage chungchangahte an khawih a ngai a. Transport hovin Bus Aizawl khawpui tan an tlan tir a ngai baw si a. (Speaker..... minute 3 ka pek belh che angin minute khat i la nei) Awle, Pu Speaker, ka lawm e. Ka sawi zo tep e. Construction Company te pawhin UD&PA kaltlanga Central lamah proposal te leh DPR siam a, sum an lakchhuah a, hnathawh tur khan in semsawm ta sela, a tha awm mang e. Tunah hian LAD leh UD&PA hi allocation of business a tarlan ang phei hi chuan LAD hian hnathawh tur an nei tawh lo reng reng. Tuna order pakhat ni 20 Oct. 2009 a chhuakah phei chuan Local Development Work, khami kha an then hran sak a, Aizawl khawpui kha Urban Development ah khan an tel leh ta a ni. Chutiang chuan awmze nei lovin department kha a siam mai thei dawn a. Anni'n an enkawl tur phei hi chu ho tak a ni tawh a ni. Tuna han thlir mai phei hi chuan Pu Speaker, V/C te, tin, naming of street-roads tih te, animal control tih te, park and recreation, Aizawl building leh Housing loans ani ringawt, khatiang ang khan mumal taka hemi UD&PA kalphung tur leh LAD Department te hi ruahmanna siamin allocation of business tha taka siam hi nisela

a tha in ka hria a ni. Chung chu UD&PA chungchanga Demand kan sawi ve theih chu a ni e. Pu Speaker, ka lawm e.

S P E A K E R : Kan hun a lo tawp leh ta a, kan chawl rih ang a, Dar 2:00 p.m ah kan chhonzawm leh ang.

2:00 P.M.

S P E A K E R : Kan sawihona kan chhonzawm leh nghal ang a. Tunge han sawi dawn le? Pu John Siamkunga i lo sawm ang.

Pu JOHN SIAMKUNGA (INC) : Pu Speaker, ka lawm e. Awle, Demand No.31 na – Agriculture atang hian ka rawn tan ang a. Hei kan hriat angin hemi kan sorkar thar hian Lo neimi, a bikin leilet neite tan Power Tiller tam tak a rawn pe a, subsidy in. Hei hi he sorkar hian Lo neimite hlawhtlinna tur a duh a ni tih chiang taka rawn lailangtu a ni a. Tunah hian Lo neimi mi tam tak an leilet te han lehna tur nei mang lo, khatiang mi tam tak kha hei hian a rawn chhawk zangkhai dawn a. Hei hian production pawh thui takin a khawih turah a ngaih theih a ni.

Hei, kan hriat angin Mizoramah hian Lo neih lam hi kan thihsan deuh thaw tawh a. Tun hma kan pi leh pu atanga kan eizawna ber kha a ni si a. Kan lo ingnghahna ber Mizo mipuiten kan kalsan thawthang ta mai hi thil pawl tak niin a lang a ni. Hemi a nih avang hian NLUP hi tun sorkar hian a rawn kalpui dawn a. NLUP chu mite hnenah hna thawk rawh u, nangmahni ei leh in tur in intunnun theihna tur, in tuchhuan thlenga in dinchhuah theihna turin tan la rawh u, tihna a ni dawn a. Hei hian hnathawhna nasa tak loneitute rawn thlengin, he kan eizawna hlun ber pi/pu atanga kan rochun, kan chhawmchhoh zel, tuna thi meka kan hriat, Lo neih lampang hi a rawn chawinung chho tawh dawn a ni. Hei hi thil chhinchhiah tlak tak a niin a lang a. Chutih hunah chuan vawiinnia phai atanga kan lakluh tam tak, hemi Aizawlah ringawt pawh hian truck te chi 13/14 vel a rawn thleng thin a. Hei hi crore tam tak man a ni. Chu chu ei leh ina kan intodelh loh zia tilangtu a ni a. Chungahte chuan zikhlum te, tomato te, alu leh purun zawng zawng te, keimahni pawna kan thar ve theih reng phai lam atanga lakluh ngai a ni hi a pawl tak zet a. Hei hian kan sum tam tak helaia leng vel tur hi phailamah a phurliam thin a ni. Hei hi NLUP kan han tih tawh hunah hi chuan nasa takin keimahni leh keimahni pawh intodelhna lamah kan tlan ve tawh ang a. Chu chuan ram danga kan sum liam hum hum tur hi a uibet tawh ang a. Helaiah sum leh pai kan circulate ve thei tawh dawn a ni. Hetianga hmalakna ropui tak lo lang hi a tha a. Tin, hei kumina Budget lo langah hian seed quality production ah te sorkar hian hma a la dawn tih te a chiang a.

Tin, commercial crop chungchangah te pawh nuai 209 laite dah a lo awm bawk a. Heng atang hian Agriculture lampang chawinunna he sorkar tharin a

rawn nei tur hi Zoram mipuitena kan lo hriat than leh kan lo tih than, chhungkawtin intun nunna kha a tharin kan hmu leh dawn niin a lang a, a ropui tak zetin ka hria.

Tin, Horticulture lamah hian he sorkar thar hian hma a la dawn tih a lang a. Corp husbandry lampangah te pawh sum dah chungchangah a punna pawh nuai 300 a chuang hial a, hengah te pawh hma a la dawn tih a hriat a. Horticulture hi kan ramah chuan kan tih fuh chuan eizawna tling tak a ni tih a hriat a. Heng hatkora te leh thil dang dang thlai ilo te leh pangpar chi ah te pawh hian mi tam tak chuan inngah nan te pawh an hmang tawh a ni. Chumi a nih avang chuan he NLUP hnuaiyah hian hei pawh hi tha taka a kal chhoh theih a rinawm a. Chu chuan kan ramah kan lo tih than thin kuthnathawka eizawna kha a rawn ti thar chho leh dawn niin a lang a ni.

Tin, Soil & Water Conservation hi ngaihsak lohvin a awm thin a, hei hi a pawl tak meuh meuh a. A vang chu soil erosion hi a nasa a, keini tlangramah chuan. Hemi kan leitha lui lama liam puk puk tur vengtu tur department hlamchhiaha a awm hi a pawl a ni, phaizawlah chuan nise thu hran a ni a. Heng tlangramah te chuan terrace kan tih angte siam a, leitha luangral tur leh lo dan a hi thil pawimawh tak a ni a. He sorkarina hetiang hriaa kumina an budget te tihpun chhoh leh hma an rawn la hi a lawmawm tak zet a, hetiang department a rawn ngaihsak hi a lawmawm tak zet a ni.

Tin, Fisheries lamah hian kan ram hi a intodelh kan hun viau tawhin a lang a. Hei kan sangha dil neih te a tam a, kan hriat angin nikum lama kan sorkarin a sem te kan en chuan, mi 1286 ah kan han en hian cheng 4,00,019/- lai kha sem ral a ni a. Heta kan sangha thar chhuah lam hi metric ton 2800 lai a ni. Kan hmu a, kan hria a, nitin hian sangha dawr kan en chuan Mizo sangha hralh chhuah hi a vang viau a ni. Kan thar chhuah hi a tak tak nge, tak tak lo tih pawh rin harsa, hriatthiam har a tlingin ka hria a. Hei tunah hian a seed production ah hian kuminah hian nuai tam tak, nuai 40 chuang zet mai dah hi hmasawna lama min hruaitu a nih a rinawm a.

Tin, fresh water aqua culture ah hian nuai 385 lai dah te hian sangha lama kan than chhohna tur a kawh hlein a hriat a. Sangha ei hnam kan ni ve tawh a, sa pangngai ei lo hi kan tam tial tial a. Chumi a nih avang chuan phai atanga lakluh thlatin maia a nuai 100 tel emaw, nuai 10 tel lut thla thin hi kan ven thuai a ngai a ni. Chuvangin kan ram economy ti tha tur chuan keimahni'n kan ei a, kan mamawh hi hemi hmanga kan inchawm theih hian kan sum liamthla tur, helaiah kan vawngghim thei ang a, mimal tinte saving a lo tam ang a, per capita income thlengin hei hian a khawih dawn a ni. Tin, Minor Irrigation, chumi hma chuan tuna sorkar tharina a tih tha em em a chu hei bial thenkhatah te keipawhin ka hmuh ve tawh a awm a. Sangha chi an sem hian 1000 turah te 200 te, 100 leh tih te kha an dawng a, a pawl ang reng khawp mai a. Ka hnenah pawh rawn complain te pawh an awm a, an harsatna rawn thlen te, khatiang angte a ni kha a pawl tak meuh a. Hei, tunah hian kan sorkar thar hian sangha chi an sem

dawnin V/C te emaw, NGO te countersign kher a ngai a rawn ti hian thil diklo venna ropui tak a rawn siam thar niin ka hria a. Hei hi a ropui ka ti khawp mai.

Tin, Food, Civil Supplies and Consumer Affairs ah hian kan hre theuh a, a department a lian a, hnathawh tur a ngah a, a mawhphurhna a sang a. Hemi a nih avang hian bawr pawh hi kan bawr buai viau a ni. Harsatna kan tawhin dem pawh an kai hle reng a, he dinhmuna ding an ni chung hian nasa takin tan an la a. A bikin hei kan hria a, thingtlang lamah te hmun hrang hrangah hian kudam chhe tak tak te, quarter chhe tak takte a tam a ni. Hetiang pawh ngaihsak hman manglo hian an awm a, kan nitin mamawh hi an buaipui tak meuh meuh niin a hriat a. Ama'rawhchu, Budget thar lo langah chuan repair and renovation ah hian godown hi 30 lai siamthat an tum a ni.

Tin, chutihlaiin staff quarter te pawh hi 12 lai siamthat an tum a. Minor works ah hian nuai 40.4 a lang a, an work programme ah khan nuai 20 vel a awm a ni. Engemaw zat chu an la ti leh thei turah a ngaih theih a, chuvangin anmahni hna lampang la tih ngei ngei tura an tih zing ami heng porter kan tih chi a te pawh hi ruak a tam a, an mangang thin viau a ni, hengah te pawh hian. Chuvangin tuna salary component-a sum tam tak lo pung hian hetiang mamawhna hi a rawn sukiang turah a ngaih theih a, a ropuiin ka hria.

Tin, Consumer Card kan han introduce hi Gas ah hian thil hlu tak niin ka hria a. Thil tha kan tih dawn chuan tawrh lawk a ngai fo thin a. Kan tawrh peih avanga kha thil tha khan thil tha lehzuah a rawn thlen hi a tam a ni. Kan tawrh peih loh avanga kan chan tak pawh hi a awm fo. Chumi a nih avang chuan tunah kan sorkar chak takina consumer card tih dan thara a bial area mila a rawn tih hi thil tha niin ka hria a. Hei hian Gas bur bo tam takte pawh hi a sutkian ka ring a. Tunah hian hei kan hria a, khawchhak lamahte chuan Gas bur phurh chhoh hi a awm nual a ni, ramri kanin. Khatiangte kha a ni a, hei hian a consumer te neih zat a rawn hria ang a, chhinchhiahna fel tak nen chu chuan hma tha takin a la turah ka ngai a.

Tin, Demand No.22 na – Sports & Youth Services ah hian thil thar introduce a awm a. Chu chu Youth Commission a ni a. A dang chu ka sawi hman loah ngai ila. Youth Commission hian IAS pass tumte leh Civil Service exam beih tumte nasa takin training a pe a. Hei hi thil pawimawh tak a ni. Kum tam tak atang tawh khan All India Civil Service ah hian kan tlahniam hle a, hemi atana kan tih theih awmchhun a chu coaching hi a ni. Coaching kal hi a hautak em avangin Mizoram sorkar hnuaiyah Youth Commission in a rawn keng tlang a hi a ropui a. Hemi atana Budget Provision te a rawn awm hi Mizo mipuite tana thil thar liau liau, chhinchhiah tlak niin ka hria a ni. Tin, thildang lehah chuan DP&AR ah hian thil sawi duh ka'n neih chu MPS te, MCS te, MF&AS tih ang chi ah te, kumnga danah te emaw, kum tam tak danah te kan la thin a hi a tha lo hlein a lang a. Promotion chance tam takina an hlohna te a awm a. Tin, IAS hetiang Civil Service Officer nih tum, mi tam takina an nih theih loh an kum lo over ta hi a tam thin a. Chuvangin ui takin an thlir liam

tawk tawk thin a ni. Hengte pawh hi ngaihtuah ngai tak a ni a. MPS Officer, MCS Officer nih tum thalai tam takte tan quality kan siamna tur atan chuan a thleng kan dawhthiam hi a ngai a. He sorkarin a hmalak hrang hrang kan rawn sawite kha thil chhinchhiah tlak tak niin ka hria a ni. Pu Speaker, ka lawm e.

S P E A K E R : A lawmawm e. Tunah Pu Lalrobiaka i lo sawm ang.

Pu LALROBIAKA (INC) : Pu Speaker, ka lawm e. Hei vawiinniah hian kan Demand hrang hrangte kan han sawi chho a. Mipui te, mirethei te, kuthnathawk te leh he sorkar hi a nih zia kan sawi mawlh mawlh a ni mai a. Vawiinniah hian sawi tur tam tak a awm a, ama'rawhchu hun a tawi si a, a no lai leh a te neuh neuh ate kha chu ka rawn sawi lo ang a, a pui deuh deuh ang chi leh a lian deuh a kha ka rawn sawi mai dawn a ni.

Agriculture ah hian han kal ila. Tuna sawi tak ang khan, kan Agriculture Budget te, Soil te, Fisheries te, Minor Irrigation te; hengho zawng zawng hi kan tan a pawimawh zia te kan hria a. Chumi avang chuan kan Minister te remhriatna avangin heti zozai hi kan han nei a. A bik takin Agriculture ah hian 146 crore chuang kan han nei thei te hi a lawmawmin ka hria a. Kan Budget a kha han en vang vang ila, department hrang hrang han thlir khan, sorkar kal tawhah te kan Budget han en leh han compare khan, a kal tawhah chuan a percent chutizat chuan a pung a ni kan ti a, a tha e. Engpawhnise, chung ai chuan vawiinniah hian chiang taka lang chu he sorkar hian kuthnathawktute a ngai pawimawh a ni tih hi chiang takin a lang a. A percent lama kha vawiinniah kan Budget ah kan tih dawn chuan a tling lo deuh lai pawh a awm mai thei. Amaherawhchu, a mamawhna lam en khan kan Budget a hi a ropui hle a ni tih ka'n sawi duh a.

Tin, Agriculture ah tuna sawi ang khan kum 5 chuang lai sem thei lova dah tawh power tiller te, tractor te kan sum bawm atanga kan theh chhuah theih loh, sorkar hmasain a lo theh chhuah theih tawh loh te pawh kha he sorkar hian kuthnathawktute duhsakna avang leh lainatna avang liau liauvin 75% subsidy tihsakin kuthnathawktute hnenah an pe a ni. Vawiinniah hian hei lo liama thlak thleng 'change' tih hi kan sawi duh a. Tin, heng zawng zawng hi kuthnathawktute tan liau liau a ni tih hi kan sawi duh a.

Tin, Demand No.32 na – Horticulture ah han lut chho leh ila. Hei vawiinniah hian Holand te, Europe te thlengin Horticulture hmalakna avangin kan hming a lo lang ve ta mai a. Heng zawng zawngte avang hian a lawmawm ka ti a. Tin, kan Budget pawh hi a theuneu lo hle a ni. Vawiinniah hian kan sorkar hnathawkte pawh a bikin kan fak duh a. Kan thil tih naah hian fello laite chu awm bawk mahsela, nasa taka an thawhna rah hi kan hmu a ni tih ka sawi duh a ni. Tiang chuan thlai chi supply chungchangah te, hun hmasaah khan kan thlai

chi supply te a nung thei tawh lovang a, tih theih tura kha a tam em em a ni. Vawiinniah hian chungte chu awm tawh lovin a chi tha te, a tiak tha te, chutiang chu supply a lo ni a. Vawiinniah hian a thlenna tur dik takte thlengin Loneituten Horticulture kaltlang hian chutiangte chu an lo nei tawh a ni tih te kha he House ah hian kan sawilang duh a. Heng hi mipuiten min beiseina leh he sorkarina a tum a ni tih hi hriat atan a tha bawkin ka hria a.

Tin, Soil & Water Conservation ah pawh hian 12,70,25,000/- lai an awm a, a lawmawm hlein ka hria a. Amaherawhchu, sawi tawh thin angin Soil & Water Conservation hi a pawimawhna te tam takin kan hre tawk lo ni te pawhin a lang thin a. A pawimawh zia te, an tih tur tam tak te, tin hei Lui, tlangrama awmte kan ni a, central atang pawh hian nasa zawka fund han kaihlul dan te pawh awmin a rinawm a. Hei kan lui phai tam takte pawh hi chei lohin a awm a ni. Tin, chutihrualin kan soil kalral mai mai tur ate pawh kha kan chhan theihna tur atana hmalakna hmun tam takah hian kan mamawh ve a. Chumi atana vaibelchhe 12 lai mai kan han nei te hi a lawmawmin ka hria a.

Tin, Fisheries Department ah hian hmasawna chi tam tak kan hmu theiin ka ring a. Vawiinniah chuan phaia tui tang mang lo, a then te chu lo uih deuh tawh te, a then te chu a chi tha vak lo te pawh a ni awm e. Khatiang kan lak luh thin ate pawh vawiinniah chuan kan ram sanghate kan lo ei thei tawh a. Tin, an hmalaknaah hian nasa leh zuala tan la leh turin kan chah leh duh a. Kan Fisheries Department te an tan lakna an fakawm hlein ka hria a.

Tin, Minor Irrigation ah hian hei, Agriculture atanga chhuak vein tun dinhmunah hian a hranpain an awm ve chu a ni a. Chutah chuan an hmalakna te hi a fakawm hlein ka hria a. Tunhma he sorkar thar a din hma a, sorkar hmasaah kha chuan mipuiin an hmuh dan hi a ropui vak lo a ni. Pawisa siamna department tih te pawh kha a ri vuai vuai thin a ni. Vawiinniah erawh chuan an hnathawhna hmun tam tak han en ta ila, khawi zau zauah emaw an hnathawhna hi a rang ri ai ruai mai a ni a.

Tin, a local mi, a beneficiary, a chhawrtute pawh hian vawinniah chuan an lawmzia lo chu sawi tur an nei tawh lo a ni. Chutiangte chu a ni a, anni department hian vaibelchhe 60 lai mai an han nei te hi ka lawmpui tak zet a. Tin, heng zawng zawngah hian kan sawi tak ang khan a mamawhna en a, a percent lam nilovin, mipuiten eng department hi nge an mamawh. Tin, heng zawng zawng tello chuan ei leh bar kan neih loh chuan development tak tak a kal thei lo a ni tih hre chungah, remhre taka hetiangah hma an han la hi a fin thlakin a huaisen thlak ka ti a ni.

Tin, Food, Civil Supplies & Consumer Affairs Department Demand No.17 na han lut chho leh ila. Sawi tur tam tak a awm thei a, nimin lamah te Starred Question ah te khang zawhna Supplement question ah te khan kan hmu a, kan hria a. An tan lak zia te, vawiinniah hian India ramah nasa takin chini a harsa a, chutih rual chuan kan ramah erawh thung chuan chini te kan hnianghnar em em

a. Gas te pawh nise, kum danga lo kal aia tam a lo kal a ni tih kan hmu a ni. Chutiangan Environment & Forest Department ah hian vaibelchhe 39 an awm a, anni hi an pawimawh hle a. Vawiinniah hian anni hi kan boruak min siamthat saktute an ni a. Chung avangte chuan an tih tur a tam hle ang tih ka ring a. Tin, anni te nen hian tuna kan flagship programme NLUP te pawh hi inter-relate inunauna thui tak a nei a ni tih kha kan sawi leh duh bawk a.

Tin, hei Sports & Youth Services hi sawi tur tam tak ka nei a. Amaherawhcu, hun hi a tlem si a, a bik takin tuna kan Sport Minister in a ruahmanna a rawn neih Catch them Young Policy te hi a ropui hlein ka hria a. Hetiang hian China ramah kum tam tak atang khan an lo ti tawh a, hlawhtlinna tam tak an hmu tawh a ni. Chutiangte chu a ni a, sawi tur tam tak a awm Stadium hrang hrangte tin, Youth Commission tih te sawi tur tam tak a awm a. Kan Budget a hi a tlangpui thuin kan sawi tak ang khan a percent lam chhut lovin, eng hi nge kan mamawh, thalaiten eng hi nge an mamawh. Tin, kuthnathawktuten eng hi nge an mamawh tih hre chung a hetiang duanchhuah a ni hi a lawmawmin ka hria a ni. Pu Speaker, ka lawm e.

S P E A K E R : Pu Lalthansanga i lo sawm ang.

Pu LALTHANSANGA (MPC) : Pu Deputy Speaker, ka lawm e. Hei vawiinniah department 12 minute 10 chungin kan han sawi chhuak dawn a ni a. DP&AR hi chu sawi loh a lum nisela. Hetilai House ah pawh hian officer pakhat Delhi ami kha chu kan sawn a, kan sawn leh ta lo a ni. Pi Lalhlimpui'n inthlan laiin "Vawrselapa a bawng, bawng leh lo" a tih ang deuh a ni tih te ka rilruah hetilalah hian he department a rawn lan hian a rawn lang tel nghal a.

Tichuan Demand No.31 na Agriculture ah hian han kal ta ila. Hei hi a lawmawm kan ti a. Power Tiller te kan han ti a, 75% subsidise ten an han pe a, hemi la thei lo a te pawh hi tam tak a awm theih a ni. A la theite hnenah hian hetiangte hi la pek theih nisela. Tin, tractor te pawh tunah a mamawh em em a. Khatiang ang va ti ve thei lote tan khan hemi district a DAO ah te hian hire tur te hi awm thei ta se. Chutiang ang te department ina hire tur awm theia a siam hi chuan production pawh hi nasa takin WRC ah hian a san theih te a rinawm a. Tin, chumi rual chuan hei sorkar hmasa ina grass cutter a tih ang chi kha a tangkai em em mai a. Bigha 45 te pawh hi mi pakhatin a enkawl theih phah a ni a. Kha kha Agriculture hian a pe a, an hmang tangkai hle mai a. Keimah ngei pawh hian darkar thum ka thawh hian mi pali/panga ka hen a ni. Chutiang chuan ka lo practice tawh thin a nih avangin khatiangte kha hetiang lai power tiller kan sawi rual hian a hlawkna nasa tak lo hmu tawh, a tangkaina nasa tak lo hmu tawh tan chuan khatiangte kha han tih loh mai atan chuan a uihawm riauvin ka hria, tih te ka'n sawi tel duh a.

Tin, kan Minister zahawm tak khanin leilet siam theilo te tanpuina tur tihah khan, kha pawh kha min chhannaah chuan a cash nilovin a hnu zela an hman tangkai turin kan kalpui ang, tizawng khan a ti a. Kumina buhfai thlak tur neilote pawh han tanpuina lampang kha a relief fund a kha ka han sawi mah mah a ni a. Khatiang tan khan meialh en maia awm kha a hlauhawm hle a. Chuvang chuan a relief fund a hi kumin hi chuan kan sorkar ropui tak hian pe thei sela, tih kha nichin zawh belhnaah khan kan zawt chiang lo a. Hemi hun hi a awm dawn avangin kha kha kan ngen nghal a ni e.

Tin, hei Horticulture Demand No.32 naah hian han kal leh ta ila. Horticulture te phei hi chu nikuma an Budget kha, an Plan Budget ah khan 8.5 crore vel a nih lai khan kuminah chuan 7 crore vel emaw chauh hi dah a ni a. Nikum aia kumina a tlemna hi 1.5 crore vel a ni leh daih mai a. Chutiang anga a tlem a nih kha chuan Horticulture te hi chu hemi a post tha ber a hi engtinngan kan hlamchhiah tak mai tih a hi ka rilruah a awm hle mai a. Hei, Horticulture performance hi han en ila, production ah hi chuan no problem a ni a. Processing and marketing ah hian a nia vawiinniah pawh hian buaithlak chu.

Tunhma lakhuihthei chin kan tih ang mai khan, a production hi a awm a ang a, a marketing hi a awm leh si loh chuan kha kha kan hmachhawn tur te a nih avang hian, khatianglai vela kha uluk zawka tun kan sorkar hian processing and marketing lampangah hian tan la se, tih kha kan duhpui bawh hle a.

Tin hei Central Programme hrang hrang a rawn awm a. Hmanni lawk khan ka fanu Airport ah ka thlahin National Mission for Meditoin of Programme atanga team lo kal hote kha ka hmu a. Mizoram Horticulture Performance an rawn hmuhin an lawm hlein ka hria a. Tin, he Budget Performance ah leh work Programme han en hian Agriculture te kha han let leh ta ila, kha chu nil an ni. Hna an thawk miah lo, thu mai mai an nih hmel a. Mahsela Horticulture te chu han en ila, a tha em em mai a ni. Keini ang pawhin kan hrethiam ve vek mai a. Hetiangte hi fakawm ka tihna lai deuh ka sawi tel duh a ni. Tan lakna tur tam tak chu a la awm ngei ang tih chu ka ring a.

Tin, Soil & Water Conservation – Demand No.33 hi han ti ta ila. He department atanga lo piang chhuak hi an tam hle tawh mai a. Mahsela kan ngaihthah em em mai an ni a. Anni hi tunah hian central project hrang hrangte hi an nei ve thin a. Hetiangah te pawh hian RVP (River valley Project) angte khu keini Phunchawng vela huan han nei tan chuan kan avail ve a ni. Khatiangte pawh kha a tha hle mai a. Tanky te eng eng emaw min siam a. Tin, chumi rual chuan thlai chi te hi kan hmu nasa hle mai a. Tin, tunhma deuh pawh khan Project tih te, Hriphaw leh khutilai Lusei-cherra velte an lo ti a. Chutiang ang deuh te, he project a te pawh hi kumin hian han kalpui tumna awm deuh leh engemaw hi a lang ta vak lova, Budget ah hian a reflect lo na a. Mahse kan Education Minister zahawm takin lang lo mahsela kan nawr zel a ni Planning ah a tih ang deuh khan he department pawh hian a nawr zel turah ngai ila.

Chutiangah chuan khiti lai Tuichangral River Valley Project ang te pawh hi tih ve theih ni ta sela chuan nasa tak hian hma kan sawn theih hi a rinawm a.

Tin, Demand No.35 na – Fishery ah hian han kal ila. Hmanni khan fishery kha kan zawt a, kan sawi ri hle tawh mai kha a ni a. Fishery ah hian in rilru hi a kal nasa a, a chhan chu kan bialah te ngat pheih chuan sangha note an hmuh zat tur kha sq.mt. ah chuti zat, pakhat anga chhutin. Nimahselangin 200 emaw 128 a thi te nen lam khan an han sawi a. Khatiang han pek belh tumna te kha a awm em ? tih kan han zawh pawh kha min han chhanna kha a chiang lo ruai mai a. Chuvang chuan khatiangah te pawh khan hei, nursery te Thenzawl hmunah Zofish fed te pawh hian an nei a ni a. Chutiangah chuan tun 2008-2009 chhunga district tina an sangha han sem chhuah hi 301 lakhs a ni a. A pawisa hi 261.39 lakhs vel lai te a ni a. Khati chung khan engah nge pek belh tumna lam kha min chhan theih loh aw, hei hi pek belh hram niselangin. A farmer ho tana a beneficiary tan a hlawk dawn em mai a. An tana hmalam thlirna leh incentive nasa tak a nih dawn avangin, kha kha ka sawi/ngenpui leh duh baw k a.

Tin, Demand No.47 – Minor Irrigation. He department hi ka bialah chuan Buarhnawak, Bungtlangah leh Upper Vanvaah, Mualchengah leh Lungva project Mualchengah te hian a awm a. Hetah hian Buarhnawkah hian 78.10 lakhs hi a awm a. Tahchuan Upper Vanvaah 147.48 lakhs hi a awm a. Tin, Lungvaah hian 99.99 lakhs hi a awm a ni. A vai pheih chuan 33.50 lakhs hi a awm a ni. Chutiang tak chuan khing laiah khian project hi a nasa a. Amaherawhchu, chumi chung chuan a hnathawh hi han en chian a, kan sorkarte pawh hian minrawn enchian pui ula, khilai hnathawh khi a lungchhiatthlak ang reng hle mai a. Hnathawh thei tura han tihchhova, hnathawh tur tih hi nise, tih hi kan duh em em a. Chumi rual chuan hengah te pawh zau pakhat a hming ka hre chiah ta lova, chumi zau pakhat pawh chu engkim a map ten, a C.D. te nen hian anrawn thelut a, chumi kan M.I. hnena an thelul pawh la neih chiah a ni lova. Chuvang chuan khatilai zau neitute pawh an mangang a, chuvang chuan anmahni pawh Rs.5555 lai an nei lawi si a, an staff te an maintenance hi a ngai hle tih hi a hriat a. Chuvangin tunah pawh hmalakna tam tak a kal thei lo tih te pawh a hriat a, hma nasa taka lak nise.

Tin, Pu Deputy Speaker, ka'n sawi leh duh a chu – kan SDAO hemi Vanlaiphai office hi tih tumna a awm em ? tih te, AEO hi an awm a ni. Demand No.31 na – Horticulture ah hian AEO leh IV – Grade pakhat chauh a awm a, potential area ah khian Vanlaiphai te chu WRC ah te pheih chuan chutiang a nih avangin min lo chhinchhiah sak sela, tih te pawh kha ka duh a. Tin, Forest & Environment ah hian VADC ah hian hmalakna awm thei se, tih te pawh kha ka duh a. Department thenkhat min pek laia thenkhatin min pe lem lova. He House ah kan sawi tawh a, min pe turah ngai ta ila, House Leader khanin. Kan bialah te chuan a tangkai hle a.

Tin, Demand No.17 na – Food, Civil Supplies Department, public system ah te han tihthat deuh a, Gas te pawh hi Serchhip lam atanga lo kal tur hi kan duh khawp a lo kal lova, a changtu Minister zahawm tak hian hma min lo lak sak ve deuh se, tih kha kan ngen deuh a ni. Pu Deputy Speaker, minute khat chiah min han pe leh teh a, Information and Publicity ah hian kan sawi duh chu district 8 ah hian officer 6 an awm a. Heti lai kan sawi duh lawk chu Bharat Darshan leh Aizawl Doordarshan ah chuan a awm a. Bharat Darshan te hi dah leh nisela. Chubakah chuan Community wire set hi nichinah pawh khan an sawi a. Hetiangte hi kan Indianised-na tura programme awm te hi kumina awm lo te hi kan Minister zahawm tak khan min lo chhinchhiah sak sela. Hei hi khitiang velah khian a ngai nasa tih kha khamlo deuhin ka'n sawi a ni e. Ka lawm e.

DEPUTY SPEAKER : A lawmawm e. Tunge sawi leh ang? Pu N.P. Chakma i lo sawm ang.

Pu NIRUPAM CHAKMA (INC) : Pu Deputy Speaker leh Speaker, i veilam amite hi i duhsak deuh a ni. Minute 10 aia tam an sawi a ni. Keini chu tlem min pek belh la. Nichina kan Member sawi ang khan department 12 sawi tur a awm a, minute 10 chauh a ni a, a huphurhawm hle mai (Dy. Speaker...Kan sawi tan tirhin kan Speaker in minute 10 theuh aw, a ti a, chutiang zulzui chuan kan kal a ni)

Pu Dy. Speaker, ka sawi duh hmasak ber chu sawi a hlawh vak lova, Information & Publicity hi. Chuvangin Information & Publicity hi kan tihchak a ngai, a department te pawh duhsak a ngaiin ka hria. A bik takin ka sawi duh chu kan sorkar department reng reng hian annual report siam loh hi a thalo a ni. Central Ministry ah khuan Ministry zawng zawngin annual report kumtin an siam a. Mizoramah hian practice ve ila, nakum atangin siam theih dan ngaihtuah ila. Hei hi chu hman atangin vawi tam tak ka sawi tawh a. MNF sorkarin kum 10 achievement.... hma chiah a ber an siam a. Chutah department thenkhat chu a lang lova, a bik takin Vigilance pakhatmah a lang lova, achievement pakhatmah an nei lo a ni mai thei a. Chuvangin Information Department through-in emaw, Department hrang hrangin emaw, a bik takin department lian tham chu an achievement hi annual report hmangin siam thei ila chuan mipuiin kan kal dan, kan department hnathawh dan chu chiang takin an hriat theihna pakhat chu a ni mai dawn a. Chuvangin ka ngai pawimawh viau a nia, Pu Minister, min chhinchhiah sak la.

Tin, Personnel & Administrative Reforms chungchangah khan starred question 103 ah sorkar hnathawk awm zat chhannaah chuan 58,362 a ni an ti a, all categories tuna vacancy awm zat chu hnarauk hnawhkhah loh starred question 100 chhannaah a landan chuan 4,468 a ni. Kan Chief Minister zahawm tak speech ah khan fund requirement hi tuna 6th Pay Commission hisap telin a ni mai ang chu ka ti a. 1200 crore bawr vel a ni a. Chuvang chuan a salary component hi a

tam lutuk tih kha chu kan hre vek a. Ka sawi duh ve chu skill development hi a ni. Sorkar hnathawk pawh refresher course te kan nei tam lo lutuk hi tunlai khawvelah chuan an thiamnate tihsan a ngai a, training te neih reng a ngai a. Chuvang chuan khatiang lampangah khan Department of Personnel & Administrative Reforms hi tan la ila. Tuna awm zat chu hmama graduate ni tawh kha master degree nei tawh pawh nise, tunlai khawvelah chuan skill development hi an uar lutuk a. Tin, capacity building te, training te an ngaih pawimawh a nih avangin Central sorkarah te, State dang dang sorkarah te, keiniaw pawh Administrative Training Institute te kan nei ve a. Chumite hmang chuan kan department hnathawkte thiamna hi tihsan a ngai a ni. Tichuan hnathawhnaah te pawh an tangkai thei ang.

Pu Dy. Speaker, hemi baka ka sawi duh chu NLUP programme kan Chief Minister zahawm tak Speech ah chiang takin a chuang a ni. NLUP is the flagship programme of the government which is given the highest priority. It focuses mainly on a major overhauling of the rural economy through structural changes by weaning away the farmers from the destructive jhum cultivation. Jhum practices to sustainable livelihood based on local resources, genius of the people and regeneration of resources. I will, thus aim at complete change over from unsustainable shifting cultivation to permanent farming with the aim of solving the problem of food scarcity to sustainable livelihood. A sawi zel naah khan, it is an integrated programme of Agriculture, Horticulture, Minor Irrigation, Soil and Water Conservation, Animal Husbandry, Fisheries, Forest Sericulture, Cottage and Small Scale Industries etc. and designed for implementation on a cluster approach designed to strive for a common cause progressive weaning away Jhum practices and open up for opportunities for a more productive and sustainable livelihood and development. Tuna member zahawm tak tak te, a bik takin i veilam atangtein an ngaimawhna department pawisa pawhkhawm NLUP ah an tih kha, kumina kan Budget Annual Plan punna hi 50 crores in a pung a ni. Nikuma vaibelchhe sangkhat a nih lain kuminah chuan 1250 crores a ni. Finance Department in Budget Sector Localize a siamah chuan Agriculture ah khan nasa takin a pung a ni. Chuvangin department hrang hrang nichina ka chhiar chhuah te khan anmahni line department hmangin NLUP hi an khawih dawn a ni. Chuvangin chutiang hisap chuan an Budget hi tam takin a pung a ni, a hniam lo, anmahni theuhin NLUP ah an kalpui dawn a nih avangin Horticulture emaw, Agriculture emaw, Fisheries emaw, Vety emaw an chan theuh turah khan budget hi nikum ngaihtuah chuan nasa takin a pung a ni, tih kha ka sawi duh a ni. Kha Logic kha House-a a nilo zawnga House-a present kha chu a dik tawh lo a ni, Pu Dy. Speaker.

Tin, kan Chief Minister Speech ah NLUP bika a sawi zelnaah chuan under the programme, an integrated social economic development has been formulated to uplift 1.2 lakh families for assistance during 5 years commencing from 2009-2010 tihah khan 1.2 lakh families tih kha Congress family ringawt a ni lovang. Mizorama mirethei zawng zawng an ni ang, MNF te, ZNP te, P.C. te leh nilote pawh a huam vek ang. Chutiang programme siam thei sorkar awmchhun chu Congress a ni.

Tin, cultivation slogan pawh cultivation for prosperity tih a ni a. 'Cultivation for prosperity' tih hi NLUP slogan tur chu a ni. Tin, a project ruahman dan pawh 1200 crore is projected for family oriented scheme component in addition to 1250 crore for infrastructure development information, education, communication, training and project management etc.backward and forward linkage for supply of input processing marketing of produces are being made for the crops and produces tih zel a ni a. Pu Dy. Speaker, a pawl lutuk, hei sawi tur a la tam si a, pakhat chauh min phalsak leh la, minute khat, lehlam kha 15 minutes i pe si a.

UD&PA achievement ropui zia hi ka sawi duh a. Starred question No.26 – ah khan JNNURM hnuaiah khan Aizawl khawpui chei nan DPR (Detail Project Report) engzat nge siam a nih tawh, a list nen ? Engzatnge sanction a nih tawh, a list nen ? tih a ni a. A chhannaah chuan DPR 11 siam a ni tawh, UIG hnuaiah renovation of Aizawl Greater Water Supply Phase-I, 16.81 crore, solid waste management, Tuirial 16.21 crore, development of ring road 49.80 crore, improvement and widening of Aizawl city road 70 crore, social infrastructure development 15.70 crore, storm water drainage at Aizawl city 90.05 crore, multi-level car parking at Aizawl 17.57 crore tih a ni a.

Tin, BSUP hnuaiah EWS (Economically Weaker Section) Chite 13.76 crore, EWS Housing Chawnpui 20.56 crore, Rangvamualah 30.75 crore, Durtlangah 56.20 crore. He project hi government of India sanction a ni tawh, renovation of Aizawl Water Supply Scheme Phase I te. Tin, Housing scheme Economically Weaker Section tan 4 sanction tawh te chu engatunge tun thlengin pek a nih loh ? Hemi session zawhah chuan pe zung zung ila mawle, sanction a ni tawh si a. Chu chu ka sawi duh a ni, Pu Dy. Speaker.

DEPUTY SPEAKER : A sawi zo thei hram e. Tunge sawi leh ang ? Pu Selthuama i lo sawm ang.

Pu R. SELTHUAMA (INC) : Pu Dy. Speaker, ka lawm e. Hei, department 12 minute 10 chhunga sawi kha chu a vaiin kan sawi hman dawn lova. Chuvang chuan ka sawi teuh lo ang a, hun pawh a dik taka hman ka'n tum ang e.

A hmasa berah chuan Demand No.13 na – Personnel & Administrative Reforms chungchang hi tuman an sawi duh lova, ka'n sawi ve ang a. Sorkar hnathawk kan han nih hian ACR ziah hi a pawimawh hle a, kum engzat nge kan ziah dan pangngaia kan ziah thin tih pawh hi hriat a ni tawh lova. A awm chhung hi chuan ACR hi a thlakna tur kan la hre si lova, (a aia tha zawk). Ti hian kan ti reng dawn niin a lang a. Hetah hian sapho hian tih thin dan pakhat

an nei a. Chutah chuan an hnuai ami ACR an ziah hian khami an ACR an ziah sak a kha an ko ta a. A ziaktu kha 'hetah hian i ACR ka ziaak a, complaint i nei em? tiin a chhiar tir a. Chuvang chuan complaint a neih chuan a sawisel ve mai a, a neih loh chuan 'a tha e' a ti ve mai a. Chutiang ang deuh chuan keinih pawh hian a introduce ve theih em aw? tih hi kan Minister zahawm tak, hetiang lam hrechiang tur hian a lo ngaihtuah atan ka sawi duh a. A chhan chu - mipakhat promotion an han ti dawn a, ACR ah khan adverse remark a awm e, an ti a, a promotion a tih theih lova. Ani khan an complaint a, adverse remark a awm si chuan engatinge min communicate loh a ti a. Tah chuan an han zawt zel a, a ziaktupa khan hei hi adverse remark a ni hlei nem, critical remark a lawm, a ti a. Adverse remark leh critical remark chu engnge a danglamna a hriat lutuk silova, mahse a tuartu kha chuan promotion a hmuh loh phah tlat a ni. Chung avangte chuan kan ACR ziah dan te hi uluk deuh hleka ngaihtuah that a tha em? tih hi ka han sawi duh a.

Tin, tunhma deuhah khan outstanding pali (4) hmu chuan midang tupawh a supercede thei ang tih a ni a. A hnuah khan pathum (3) hmu hmuin a supercede thei ang tih a ni leh ta a. Entirnan - mipakhat chuan a hnuai mi, a aia junior zawk khan outstanding pali (4) a lo hmu a, a supercede ta a. Mahse heti a nih chuan a tha dawn love, tiin tan an la ve ta a, a ACR pawh kha a lo tha ve viau ta a, pali (4) lai a hmu ve ta a ni. Mahse promotion an ti ve dawn tan chiah khan sorkarin order thar an chhuah ta a. Tun hnuah chuan O pali pawh hmu se, tumah an in supercede thei tawh lovang, tiin a chhuah leh ta a ni. Chuvang chuan ani tan chuan vanpui a chim a ni ringawt mai a ni. A service chhung khan midang kai khalhna tur chance kha a nei tawh hauh lo a ni. Chumi ka zuk sawi duh a chu mi pakhat service hun chhunga ACR leh promotion kan tih dan te kan tidanglam zung zung a, kum 2/3 leka kan thlak zung zung chuan a victim tan chuan nasa takin a tuar theih a. Chuvang chuan tunah hian ka hre sual a nih loh chuan sorkar order dinglaiah tumah a supercede theih tawh lovang tih a ni a. Hemi ang hi a kal dawn a nih chuan kum tam tak hi hmang law law ila, kan hotute hian tidanglam zung zung lo sela, tih hi ka'n sawi duh a.

Tin, posting chungchangah hian a bik takin pension hnaihte hi pension dawn kum 2 emawah pawh hian hmun hla tak takah te kan sawn mai mai ta a. Hei, Central Service hote chu Mizorama rawn awm ngei pawh hi an pension dawn kum 3 vel la awmah chuan, hei i pension a hnai tawh bawk a, i posting duhna rawn thlang rawh, te an ti ta a ni. Chutiang chuan an pension dawn hi chuan Home posting te an ti thin a, anmahni khua ngeia an awm theih loh pawhin a hnai deuhah an dah thin a. Chutiang ang chuan keini Mizoram sorkar pawh hian a tih ve theih em? Pension tur ang chi te hi chu pension hma kum hnih angah te hi chuan anmahni Home Town ah te hian posting hi tih ve theih sela a tha lawm ni! Hetiang hi kan Minister zahawm takin a lo ngaihtuah atan ka'n sawi chhuak ve duh a ni.

Tin, Demand No.31 na – Agriculture chungchangah hian hei lawmthu sawi tur a tam hlein ka hria a. Kan Minister zahawm takin charge a han lak atang hian tunhnai lawkah Tractor Mini-tractor chi ho a te kha 75% subsidy khan an sem ta a. Khami atang khan mirethei leh mi harsa zual tan chuan a lawmawm hle a, kan production pawh a sang ang tih hi a beisei awm ta a. Tin, chumi mai bakah chuan Agriculture Department pumpuia fund dah hi a tam avangin tun hma zawnga kan la hmuh theih loh RKVY te pawh kan hmu chho dawn a. Chungte ringawtah pawh chuan lawmthu sawi tlak a tlingin ka hria a. Tin, chubakah chuan a pawimawh ber zawk chu Agriculture hnuaiyah NLUP changtlung zawk tih nan 100 crores an rawn dah thei te hi a ropui a, a lawmawm tak zet a. Hei hi mi zawng zawng tan a ni a, mi harsa ina a sawi anga a mamawh apiang tan a ni a. Tunhma NLUP hmasa pawh tumah thliar hranna leh Kohhran leh politics thua inthliarna awm lova, tupawhin a dawng thei apiang ina dawn a ni a. Tun ami pawh hi a ni tho a. Tin, a bik takin a funding chungchangah hian MIP te kha a tha viau mai a. NLUP thlak nana sorkarin a rawn tih kha a ni a, tha tak a ni. Amaherawhchu, a funding kha a fuh lova, ACA (Addition Central Assistance) tih hmangin an ti a. Chuvang chuan vawikhat an puh tawh khan a hnuah an puh leh thei silova. Mithiam a hrechiang intiten an sawi danah chuan a funding a dik loh avangin a tawp a ni, hei hi a fuh lo a ni, tiin an sawi a. Mahse tuna NLUP thar a hi chu a funding a hi keimahni annual plan atang ngeiin, annual plan hi kumtin a pung a. Chuvang chuan helaiah hian harsatna a awm dawn lo a, a tha hle a ni tih ka'n sawi duh a.

Tin, chubakah chuan, “NLUP atan pawisa an pawh tam avang hian department dang hian pawisa an chang tlem a ni”, ti anga sawi a awm thin a. Mahse, kan Chief Minister zahawm tak khan “Tu department pawisa mah kan pawt lo e”, tih kha a sawi a ni. Nikumah khan nikum hmasa aia annual plan Mizorama a punna chu 150 crores a ni a. Kuminah hian 250 crore in a pung ta a. Tichuan, crores 100 chu NLUP ah dah a ni ta a. Nikuma a punna zat tho 150 crores thovin a la pung a. Chuvang chuan NLUP atanga midang ta pawt lo pawh khan a pumpuia pawh hian a la pung theuh a ni, tih hi han sawi chhuah ve reng reng a tha awm e.

Tichuan, Minor Irrigation ah hian han kal ta ila. Minor Irrigation hnathawktuten an thawk tha hle a ni tih a hriat a. Hei hi kan sawi tel duh hram hramna chu NLUP nen hian nakinah chuan thawk tlangin tang tlang ta selangin, tun aia rah tha hi a chhuak thei mai awm e. Mizoramah hian ruahtui te a lo tlem ta a. Tin, Ngaw te a chereu ta bawk a, chung avang chuan tui kan mamawh em em a. Kan mithiamten serthlum a tam na chhan pawh hi tui duh tawk a hmuh loh vang a ni ang tih hi an rin dan a ni a. Chuvang chuan NLUP hnuaiyah tanpuina dawngtute pawhina tuikhuah te an neih theih nan minor irrigation leh NLUP hi tangkawpin, khatiang khan tan han la ta sela, kan ram hian tun aiin hma a sawnin mi harsa thingtlang lonei miten an chhawr leh zual dawnin ka ring a. Chungte chu ka'n sawi tel duh a.

Tin, Demand No.17 na - Food, Civil Supply chungchangah hian sawi ve ka duh chu hei kan Minister zahawm tak hmalakna azarah buhfai ah te kan harsa ta lova, engemaw a tan tirh lai khan helhoten Rel kawng an lo kah thin avangin Rel a lo kal thei lova. Chuvang chuan buhfai kan harsa a, mahse kan Chief Minister zahawm tak hmalakna azarah central in tan an han la a. Hel hote an um darh a, tichuan Bairabi ah Rel a lo thleng an ti a. Relin a rawn phur thleng an tih kha chuan chanchinbuah pawh buhfai a harsa tih pawh vawikhatmah sawi a awm tawh lo a ni. Bairabi atanga Relin buhfai vawikhat a rawn phurh ringawt pawh kan awlsam phah a nih chuan a lawmawm hle a. Hemia ka sawi tel duh chu Sairang thlengin tunah hian central sorkarin Rel rawn luh tir a tum a ni a. Sairangah hian Rel rawn lut pheii sela Bairabia Rel vawikhat a thlen pawha buhfai harsatna a kiam chuan Sairangah pheii chuan rawn thleng ta sela, Mizoram harsatna tam tak hi a kiang dawn a ni, tih hi a chiangin ka hria a. Chuvang chuan Sairanga Rel lo lut tur pawh hi a tha em em a ni, keini ram rethei tan chuan, tih hi ka sawi tel duh a.

Chumai bakah chuan buhfaiah kan harsa lova, petrol ah te pawh kan hnianghnar a tunah hian, harsatna em em awm lovin special permit pawh ngai lovin tunlaih hian kan kal zel a. Hengte avang pawh hian kan Minister chungah hian lawmthu sawi kan bain ka hria a. Chuvang chuan lawmthu pawh ka sawi duh a, tan han la zel sela. Tin, ka sawi tel duh chu Gas chungchang hi nimin lamah kan sawi tawh a, ama'rawhchu, gas hi kum hmasa lam ai chuan kumina kan gas cylinder lakluh kha a lo tam zawk daih tih te kan hria a, a lawmawm hle a. Kan Minister ka ngen duhna chu thil hi kan tan laklawh tawh chuan chawte hi han eipuar mah ila chak lehna hi a awm zel a, mahse kan hnianghnar tawh laklawh hi chuan kan hnianghnar zel a. Chuvang chuan tunah pawh hian kan Minister zahawm tak hian tan han la leh deuh sela, tun aia nasa hian kumin ami tun thla emaw, thlahnih lek chhung hian hnianghnar zawkin han ti ila chuan connection pali/panga neite pawh khan an lo ti khat vek tawh ang a. a bakah hi chuan kan harsatna zualpui kha a reh maiin ka ring a. Chuvang chuan thla hnih khat lek chhung atan hian tan han la leh ta deuh sela, chutianga a tih chuan harsatna kan nei lovang a. Mizoram ina harsatna kan neih tam tak hi chu kan kiang ang a. Hei hi mirethei te, mihausa te tan pawha nitina kan mamawh a nih avangin helaiah hian tan rawn la leh zual turin ka'n ngen a ni. Awle, hun pek belh kha an sawi an sawi a, kei chu pek belh ka dil lo mai ang e. Chu chu ka sawi duh tawh ni mai rawh se. Pu Deputy Speaker, ka lawm e.

Pu C. RAMHLUNA (MNF) : Pu Deputy Speaker, ka lawm e. Demand No.17 atangin kan tan phawt mai teh ang. Mahni bial lampang hi a sawi loh theih silova, chuvang chuan Minister zahawm takte khan min lo chhinchhiah sak sela tih ka'n ngen a ni.

A hmasa berin buhfai ka bial lamah kan hmu tha a, kan lawm viau a, department leh Minister hmalakna avangin lawmthu ka sawi hmasa a. Chumi bakah chuan 21st July 2009 ah khan “Chhipa buhfai phurtute hi an phurh man hi pek an ni em?” tia ka zawhnaah chuan “Pek reng an ni e” tiin min chhang a. Tichuan 19th October, 2009 ah khan (tuna kan session laiah khan) “Chhipa buhfai phurtute hnenah hian kumin chhung hian pawisa engzatnge pek an ni?” tih ka zawhna chhanna ka dawn naah chuan “Rs.4,88,92,411/- (vaibelchhe li leh nuai sawmriat leh pariat leh singkua sanghnih zali sawm pakhat) pek an ni e”, an ti a. Chutah chuan Pu Dy. Speaker, ka’n sawi duh chu ka bial chhungah hian khaw 14 ten buhfai chhipin an phur ngat ngat mai a. Englaimahin an khuaah khan motor a lut ve ngai silova. Henghote hi vawiinni thleng hian cheng khatmah an la dawng lo a ni. Hetianga Rs.4,88,92,411/- an pe chung hian vawiinah hian cheng khatmah an la dawng silo lai hi a lungchhiatthlak ka ti khawp mai a. Chuvangin hei hi kan Minister zahawm tak khan min lo ngaihtuah sak sela, pek ve ngei nisela. Heng a dawngtute hi tlem chuan kan thik ve deuh a nih hi, an khawngaihthlak hlein ka hria a. Chu chu hemiah hian kan sawi duh a ni.

Tin, chubakah chuan Retailer chungchang thuah hian sawi duh ka nei a. Dan angin BPL family ho hi Retailer hi pek theih an ni love, tih angin chhanna kan dawng a. Nimahsela, ka bial khua pali/panga velah chuan BPL family te hi pek an ni a. Pakhat pheih chu tender an chhuah tawh hnuah a BPL card a kha a va surrender a, card dangin a siam a, chu pawh chu khap a ni a. Nimahsela, khami chung khan pek a ni ta tho tho a. Chu chu kan Minister zahawm tak hian min lo enchian sak sela, dah luh na na na hi chu a paih ve mai theih lawm maw ni le? tih te pawh kha ka’n sawi duh a. Tin, ka bial chhungah hian chini hi ½ kg ten an sem thin a, Aizawlah hi chuan sem lo pawh nisela engemaw chenah chuan a ngaih thiam theih a ni mai thei a, lei tur a tam a. Mahse kan bial chhungah chuan an khawngaihthlak khawp mai. Hengte pawh hi a tihpun theih deuh lawm ni, tih te kan sawi duh a nih chu. Gas te pheih hi chu beisei piah lampang a ni a. Hengte pawh hi min ensakin, distributor pakhat te min pe ve thei sela chuan, nimin lamah khan an sawi a. Heng chu company lam thu thu a ni e, kan tih vak a ni love, an ti a, ka pawm thova. Khangte pawh kha hmalak dante pawh min ruahman pui sela, ka lawm khawp ang.

Tin, Demand No.36 ah khan Forest & Environment kha kan en a, an Budget hi a tlem hle mai a. Pu Dy. Speaker, kan sawi duh a chu kuminah hian Budget hi a hniam em em mai a, NLUP ah a pawt lo kan tih si lai hian Finance ho hian an sem thiam lo a ni maw teh reng le, a va han hniam em em hlawm ve. Water Supply & Sanitation ah te hian nuai 3292 in a in thlau daih a nikum ai khan. Agriculture ah hrim hrim pawh hian nuai 110 in a inthlau tawh a. Horticulture ah hian nuai 242 in a inthlau a. Soil & Water Conservation ah hian nuai 550 in a inthlau a, nikum ai khan a hniam a.

Tin, Animal Husbandry ah hian nuai 392 in a hniam baw k si a. Environment & Forest ah te pawh hian nuai 1495 in a hniam ta a. Khatiang kha a ni a. R.D. ah pawh hian nuai 308 in a inthlau si a. NLUP pawisa hi an tuar lo a nih si chuan a siamthat leh dan hi a awm lawm ni, Budget a pung baw k si a, tih kha ka'n sawi duh a ni. Chu chu Forest pawhin an tuar ve tho mai a, khalaite kha enfiah deuh atan a va tha ve, kan ti a nih chu.

Tin, Pu Dy. Speaker, ka'n sawi leh duh a chu Forest ah hian 12th Finance Commission atang khan mi 186 lai mai hna nghet lo a ni a, contract basis in lak an awm a. Hengho hi pawisa hi maintenance & protection of forest tih a nih avangin mihring tel lovin forest a protect theih baw k si lova. Chuvang chuan hengho hi an lak kha a ni a, heng hi a tawp dawn tep tawh mai a, nakum hi an hun tawp a ni mai a. 12th Finance Commission ah te hian Pu Dy. Speaker, hengho hi tih sak leh theih a ni ang em ? Zawm leh theih a ni ang em ? tih te pawh kha lo en theih nise a va tha awm em, tih te ka'n rawt duh a.

Tin, Member Secretary, Pollution Control Board hi dual-charge lain vawinniah hian a hna hi vawn reng a ni a, hei hi dan ang chuan phal loh a ni a. Member Secretary hi independent post liau liau a ni a, a post kha siam a ni tawh a; a fill up dan hi a rang lama ngaihtuah sak theih nise chuan a tha awm mange, ka ti a.

Tin, hei State Level Fire Protection Committee te pawh siam a ni a. Kuminah khan kum dang ang lo takin ram a kang nasa em em mai a. Chuvang chuan tun atangin ram kang hi ven a ngai dawn tawh a nih hi, tih rilruah a awm a. Awareness campaign te beih tak tak nise, tichuan kumin lo awm turah hi chuan ram kang lakah i veng tha teh ang u, tih kha ka han rawt a.

Tin, Demand No. 46 UD&PA ah khan thil han sawi duh ka nei a. October 10th 2008 ah khan Secretary thu chhuahin Lunglei, Champhai leh Kolasib district ah hian Assistant Town & Country Planner te, Sanitation Officer te, Assistant Sanitation Officer te hi an appointing staff te nen khan siam vek a ni a. An Budget a hi Sanitation Budget ni mahse LAD hian a execute si a, anniho hi vawiinni thleng hian enkawl mumal mang lohin an la awm ta a. A awmzia pawh an hre lovin, kaldan pawh an thiam lo khawp mai a. Helai hi chinfel sak an ngai hlein ka hria a. Kan Minister zahawm tak hian helai thil hi lo enchian sak thei se, tiin ka han ngen sak a nih chu.

Tin, chu bakah UD&PA kan sawi lai hian thil pakhat ka han sawi leh duh chu, Kolasib ah khuan Mahatma Gandhi Statue kha an siam a. Hei hi Bazarah an dah a, chu chu kumtin hian October ni 2 velah khan, cleanliness week an hman dawnah khan function hmanna hmun thin kha a ni a. Nimahsela, Kolasib Venglai V/C te hian tunhnaiah engmah hriattir lawkna awm lo khan an tichhe ta a, in an sa a. Chu in an sak a chu Commercial purpose atan a ti deuh ni awmin kan hria a. Helai hi Mahatma Gandhi a lim meuh, 'Father of the Nation' a ni a, lo dah tawh si, kumtina function nan te pawh an lo hman tawh, V/C ten an lo thiat

ringawt mai hi an veng chhung mipuiten an tuarna khawp mai a, hrehawm an ti a. Governor hnenah pawh an thlen nghe nghe niin ka hria a. Hei hi kan Minister zahawm tak hian lo en thei sela, engtia han tih chi nge ni ang tih te kha ka han sawi chhuak duh a nih chu.

Tin, Sports & Youth Services ah hian, vawiinniah hian Budget an ngah khawp mai a, ka lawmpui khawp mai a, ngenna ka han siam duh a. A hna thawh tur hi Work programme ah hian ka la hmu mumal mang lova. Chuvang chuan helaiah hian zehluh ve theih hlauh dan te a awm lawm ni, ka ti a. Mampui khuaah te, Vathuampuih te, Diltlang, Saibawk leh M. Kawnpuiah te hian field an nei tha lo khawp mai a. Chuvang chuan hengah te hian field min laih sak ve thei mai ange maw chu le, tiin ngenna ka han siam a nih chu.

Tin, Pu Deputy Speaker, Fishery chungchang thua hian nimin lampangahte pawh kan sawi a, niminpih lampangahte pawh khan sangha chi chungchang thu te, sangha chungchang thu te kan sawi a. Mahse keini chu kan la pha lo khawp mai a. Dil hi 40/50 vel chu kan nei ve nain hmanna ka han kal khanin sangha chi hi an sem tih pawh kan hre lo an ti a ni. Chuvang chuan Dil sangha pawh a awm lo tawp mai a. Hengte pawh hi department hian min lo en sak ta ang ni sela a thain ka hria a, chu chu ka'n sawi duh a.

Tin, Pu Deputy Speaker, ka ngaih pawimawh ve em em mai pakhat chu Horticulture ah hian Anthurium hi Mizoram hian kan thatpui viauin ka hria a. Hei Mizoram economic survey report danah phei chuan chhungkaw pakhat hian Rs.6,000-2,00,000/- thleng hi an income a ni e, an ti a, an zawhnaah hian. Hei hi thingtlang mipuite hian eizawn nan a hman tir ve theih lawm ni? NLUP te pawh kan han tichho dawn a. Hengahte pawh hian engtin emaw heng hi tihluh ve dan awm sela, tih te ka ngaihtuah deuh a. Chung chu ka han sawi ve duh a nih chu.

Tin, Pu Deputy Speaker, Agriculture Department leh Fisheries ah hian sawi tur a tam a, kan hun a tlem si a. Thil pakhat ka'n sawi leh duh lawk a chu tunhnaiah khan Fishery Department atan sum pek an ni a, pawisa dawngtute hi Pu Dy. Speaker, helai Aibawk lampangah hian Samlukhai khuaah hian mi 13 in an dawng a. Mahse heng pawisa dawngtute zinga pakhat chauh hian Dil a lai a, a dangho hi chuan an lai ve miah lova, pawisa hi a thenin Scooter lei nan te an hman tih report kan dawng a. Hengte hi kan Minister zahawm tak hianin a lo enchiang thei em aw, tih te ka ngen duh a nih chu. Hei an thil leite pawh a list kan nei del dul mai a. Hengte hi an duh chuan kan pe thei nghe nghe ang a. Sangha Dil laihna tura tanpuina dawng na na na, Scooter lei nan te an hman hi chu thil dik lo a ni a. Hengte hi a lo enchian atan ka han ngen a ni e.

Pu Deputy Speaker, sawi tur a tam hle a, mahse chu chu ka sawi theih tawk ni mai se, ka lawm e.

DEPUTY SPEAKER : Awle, tunge sawi leh ang le. Pu Joseph Lalhimpuia i lo sawm ang.

Pu JOSEPH LALHIMPUA (INC): Pu Dy. Speaker, ka lawm e. Hei department 12 Demand kan sawi dawn a ni a. ka hmaa member zahawm tak takte sawi ang khan a vaiin kan sawi seng lo vang a, ka ngaih pawimawh thenkhat han tarlang ila.

A hmasa bera ka sawi duh chu Inthlan hma atangin keini Congress party chuan kan tlangaupui thin a, kuthnathawktute hmangaih hi, kuthnathawktute ngaihsaktu kan in ti a, kan tlangauna ang ngeiin kan Chief Minister zahawm tak kaihhruaina hnuaiyah vawiinniah hian Zoramah kuthnathawktute hmangaihna a takin a lang niin ka hria a. Chumi chungchang chu a hmasa berin ka tarlang duh a. A chhan chu Agriculture & Allied Department ah kan minister zahawm takin a sawi ang khan kum danga kan la neih ve ngai loh RKVY kan avail theihna turin kan Plan Budget atangin Agriculture & Allied Department ah Budget pawisa tam tawk tak 10% ve niin ka hria a, ka sawi sual ang tih ka hlau deuh hlek a. Chu chu kuminah a vawikhatna atan kan dah tling thei a. Chung avangte chuan central pawisa tam zawk RKVY kan avail thei a ni. Hei hi a ropui hlein ka hria a, kan tarlang duh a.

Tin, Pu Dy. Speaker, a mak ka tih fo thin chu engatinge nichinah khan kan member zahawm tak takte khan an sawifiah tawh thova. NLUP kan hman dawn avangin department pawisa pawh hek a ni tih hi an sawi thin a, a mak ka tihna a awm a. Pakhatah chuan nichina ka sawi tawh ang khan Agriculture & Allied Department ah pawh kum dang zawng zawng kan hun kal tawha kan la tih theih loh kha kuminah hian Budget tam tak pek an ni a. Chumi anih avang chuan RKVY te pawh kan avail thei a ni. Kuminah hian kan Plan pawisa punna kan hria a, vaibelchhe 250 lain a pung a ni. Chumi pung zingah pawh chuan ka hmaa member zahawm tak ten an sawi ang khan NLUP atan chan vaibelchhe 100 chauh kan hman a ni si a. Chuti chung department dang zawng zawng Budget siam vek tawh hnuah NLUP hi siam thar ve leh chu ni ta sela, chutiang zawng chuan ngai sela chuan ka hrethiam a. A ruala siam vek a ni chung NLUP atana hman a ni tih a la ni fo hi a mak ka ti a. Hei hi an chhut chian duh chuan a chiang viauin ka ring a. Chumi lai chu kan tarlang duh a.

Tin, a dawt leha chuan Agriculture & Allied Department ah hian kan Minister zahawm takin min hriatpui sela ka duh chu, convergence hi nasa zawka kan neih a thain ka hria a. Hei link road te kan ti a, Horticulture link road te, Agriculture link road te leh thil dang dangah te pawh a awm a. Tunah phei chuan Minor Irrigation ah te pawh guideline tharah chuan link road te pawh a tel thei vek tawh a ni. Heng hi convergence tha tak kan neih lohna department te hian anmahni plan an siam a nih chuan kawng thuhmun te hi kan lai thua nuk ang tih a hlauhawmin ka hria a. Chuvangin kan Minister zahawm tak hian hemi chungchangah hian ngaihtuahna nasa zawk hman se ka duh khawp mai a.

Convergence tam zawk kan mamawhin ka hria a. Chuti a nih loh chuan duplicacy te, triplicacy thlengte pawh khan a awm thei a, chu chu ka'n tarlang duh a.

Tin, Lunglei district bik han sawi ta ila. Agriculture Department ah hian thawk hi kan in daih lo khawp mai a, ama'rawhchu harsatna chu kan hre tlangpui thova. Circle Officer te pawh hi hmun 10 a awm tur kha tunah hian hmun 2 chauhah post pahnih chauhah an awmin ka hria a. An in daih lohna a nasa em em a, hei hi Agriculture lama hma kan lak nasat dawn chuan a hnawhkhah dante pawh kan Minister-in min ngaihtuah sak sela ka duh a ni.

Tin, Horticulture Department Demand No.32 chungchangah khan ka han tarlan duh chu Potential kan nei tha hle a ni tih kha kan hria a. Kan Prime Minister zahawm takin November thlaa Aizawl a lo kalin Assam Rifle lammualah a sawi tawh a.

Tin, Planning Commission Vice Chairman in Plan Final Discussion ah note ah a tarlang tawh bawk a. Horticulture Department hi North East India ah a bik takin Mizoramah potential a tha hle a ni. Heng avangte pawh hian tan lak nasat an tum hlein ka hria a, a lawmawmin ka hria a. A bik takin thlasik thlai kan tih chi, hi kan duh khawp a awm lo hle mai a. Hei bazarah te, Lunglei leh Aizawlah te kan han kal kual velnaah hian bazaarah thlasik thlai chi tlem tlem lo zuar, chung atanga lei a, a chi tha lem lo te pawh chutianga hmang chu kan awm nual mai a. Hei hi department hian loneitutena kan mamawh khawp kan neih theih nan hma min laksak zel pawh ka duh a.

Tin, Demand No.35 naah Fisheries chungchangah hian sum leh pai kan seng nasa a, a chi kan sem nasa a. Member zahawm tak takten change awm a sangha note sem a nih thute an tarlang tawh a, ka sawinawn tawh lo vang a.

Amaherawhchu, Pu Dy. Speaker, tawite ka han tarlan duh chu, kan Minister zahawm takin sorkar nursery tunah hian 4 emaw kan nei a. Chungte pawh chu thumthat a nih tur thu a tarlang a. Hei Budget ah te pawh kan hmu a, a lawmawm hlein ka hria a. Serchhip piahlahmah sawn chawlhkar tin hian 407 trip a chhawngsanga sak trip 5 atanga trip 8 vel hi Silchar sangha khu kan ei a ni. hemi a vur bawm kan tihah hian 50 kg atanga 80 kg vel te a leng a. Chutiang atan chuan Mizoram pawisa Silchar ah rampawna luang liam hi a tam hlein ka hria a. Hengah hian kan ngaihpawimawh em em a chu sangha dil siamna turin tanpuina tam tak kan pe a, a note tam tak kan sem bawk a. Chutah chuan sangha kan man sa dahthatna tur Ice-plan te hi chhimlahmah a bik takin Serchhip piah lamah te pawh sawn han ti ta ila, kan la nei miah lo mai a. Ka ngaihtuahnaah chuan miin eizawna tak takin sangha dil hi lo hmang dawn sela, sangha a thar tam changin nikhatah 20, 30, 50qtls. Lo man ta sela, a man ni tlaia a hralh zawh theih loh chuan kha sangha kha a uih ringawt dawn a ni. Chuvangin khami dahthatna tur a kha Ice-plan mumal tak hi kan mamawh hlein ka hria a. Hei hi kan Minister-in min ngaihtuah sak thei sela ka duh a.

Tin, Tlabung leh a chhehvel amite pawh khuan Lungleia rawn phurh chhoh ai chuan Bangladesh lama phurh thlak chu an ching em em a ni tih te kan mitin kan zuk hmu a. Chuvangin hei hi kan mamawh tak zet niin ka hria a. Hetianga dah theih a nih chuan mi tam takin an sangha dil te pawh nasa zawkin tan a lak phah theiin ka ring a. Hei hi ka han tarlang duh a.

Tin, Demand No.37 na – Minor Irrigation chungchangah khan hei AIDP in norms a siam a. North East India bikah chuan kan ram terrace te hi a te em em bik a. Chuvang chuan ka hmaa member zahawm takte sawi ang khan kan zau a tet lutuk avang hian AIDP norms ang pawh hian kan phak lo a ni. Zau khat zau hnih lek lek a miin an chhungkua eizawna tur atan leh an chhungkua intun nunna tur atana tuilakna leilet siamna tur atan te, thlai chinna tur atan te, an lo neih theihna tur atan te hian hemi AIDP norms aia hniam deuh te pawh hian engtin emaw siamrem dan tur te min ngaihtuah sak sela. Chung chuan a bik takin kan lui te tak te te luidungah pawh hian irrigation hmalakna te pawh kan hmu ve theiin a rinawm a ni. Tuna kan norms neih anga hma kan lak chuan tlema zau deuh leh hlawm tha deuh bak kha kan ti thei lova, hei hi a pawimawhin ka hria a. A bik takin kan thingtlang mite tan a pawimawhin ka hria a, ka'n han tarlang duh a.

Tin, Pu Deputy Speaker, Demand No.22 naah khan kan Chief Minister zahawm takin thalaite khawvel kan din ang tia a lo sawi tawh angin, tunah chuan thalaite khawvel kan hmu mek niin ka hria a. Kan Sports Minister zahawm tak nena an hmalaknaah, Sport Department tan pawh pawisa tam zawkte kan hmu a. Tin, association hrang hrangte leh thalaite wawiinniah hian an hlim hlein ka hria a, an hmalaknaah lawmthu kan sawi a. Rajiv Gandhi's Stadium kan tan mek te, a bik takin a bial angte pawhin sawi ila, helai House zahawm takah pawh hian lawmthu ka sawi tawh a, wawiinniah hian lawmthu ka'n sawi nawn leh nise la, kan Chief Minister leh Sports Minister zahawm tak hnenah hian. Mizoramah a hmasa ber turin States Sport Academy vaibelchhe 34 man lai ka bial chhung, Zobawkah din a ni dawn a, hmalakna a kal mek a ni tih te ka hria a. Hei hi sorkar tharina a tharina hmalakna liau liau a ni a, a lawmawm hlein ka hria a, lawmthu ka'n han sawi a.

Tin, chumi bakah chuan khawtlangin Sports Department hnenah kum 10 liam ta vel khan Electric Vengah LDSC ground No.2 te LSC nen thlap an hlan a, sorkarin an han chei a, a lai takah in an sa a, engmah hman theih loh turin an siam a. Amaherawhchu, kan zawhna atangin kan Sport Minister zahawm takin hengte pawh hi thiah a nih tur thute an sawi a, a lawmawm hlein ka hria a, lawmthu ka'n han sawi a ni.

Tin, Demand No.46 na UD&PA ah hian a pumpuiin kan sawi hman lovang a, House ah kan sawi tawh a. Aizawl khawpui tawp thenfaina turah hma an lakna te hi a ropuiin ka hria a. Kan Minister hnenah lawmthu ka sawi nisela. Tin, Lungleiah, nichina kan member zahawm tak sawi ang khan UD&PA office te pawh min hawn dawn hnai niin kan hria a. Hengte pawh hi chak taka hma min

lakpui ka'n duh a. Tunah hian Lunglei khawpui hi kan buai khawp mai a, kan bawlhhlawh paih hi LAD leh UD&PA ten an la inkawp deuh hlek a, neitu inpuhtawn deuh lek lekin an la awm si a ni. Kan dinhmun saw a lai khawp mai a, sawngte pawh saw min siamrem sak thuai kan duh a. Tin, hei UD&PA Department kaltlangin Central sorkar ah pawisa tam tak hmuh chhuah a ni a, chung atangte pawh chuan Lunglei Greater Water Supply tui lakna te pawh thuam thatna kan nei chho dawn niin ka hria a. Engchen nge tunah hian kan kal tawh ka hre lova, hma min laksak hma kan duh a. Pu Dy. Speaker, point pahnih chiah a tawp nan ka'n sawi leh ang a.

Pakhatnaah chuan I.T. chungchangah hian Information Demand No.18 chungchangah hian he House zahawm taka kan tarlan duh chu Mizorama IT bul intanna hi Tlabungah a ni. District Council kan nih hun laiin Tlabungah Telegram a awm a, chumi hmang chuan Mizoram mipuite leh India ram leh khawvel hmun dang inbiakpawhna awmchhun a ni a. Hei hi min theihnghilh sak lo sela. Chhimlamah hian hma min laksak sela ka duh a. A tawpna bera kan sawi duh chu Demand No.36-na Environment of Forest Department chungchangah hian thil tam tak sawi tur ka nei lova. Amaherawhchu, kan Chief Minister zahawm tak leh kan Minister zahawm takin ram siamthatna tur atana an hmalaknate hi a lawmawmin ka hria a, vawiinah hian lawmthu ka sawi a ni. Chutah chuan Lunglei District ah Thorangah leh Khawnglungah Wildlife Sanctuary tunah sawn a awm a. Amaherawhchu, he Wildlife Sanctuary hi Aizawl Wildlife Division hian a la awp tlat mai a. Mihring a indaih silova enkawl a hautak hlein ka ring a. Heng atan te pawh hian sorkarah Wildlife Division min siam sak a, Lungleia min dah sak a, heng wildlife sanctuary pahnih (2) min enkawl tur hian ngenna kan siam a. Min ngaihtuahpui mek niin ka hria a, hengte pawh hi chak zawka min bawhzui sak ka ngen a.

A tawp berah chuan CSS atangin Forest Department in nasa takin pawisa a la lut a. Hei Tribal Affairs Ministry hnuaiyah Forest Village 85 kan neih tihhmasawna turin hma an han la a. Pu Deputy Speaker, a bik takin min lo ensak sela, tih kan duh chu a tawpna a ni. Ka bial chung Leite ah te khian Tribal Affairs Ministry atangin Tribal Sub-plan hnuaiyah hmalak a ni a. Cheng nuai 10 man dawn lai Community Hall pawh a thu chuan sak tawh a ni. Kum 2007-2008 khan sak zawh tawh niin ka hria a, ka bial chung a ni a, kan zawng thin a, a tak kan hmu thei reng reng lo mai a. Hengte pawh hi khawilaiah nge an sak ang aw, ka ti a. CSS atanga pawisa tam tak an haichhuah hi a lawmawm a, a hmanna hi dik sela tih ka duh a, kan Minister kan chah a. Kan Hall te pawh chu min lo zawn sak sela ka duh khawp mai. Ka'n ngen tel a ni. Ka lawm e.

DEPUTY SPEAKER : E...minute 4 velin i hmang pel a ni. Tlemin hun vawng dik deuh hlek ila, a nih loh chuan ban tlai kha kan hlau hlawn si a. Khaile, tunge han sawi leh ang le? Mi 14 laiin an sawi tawh a.

Minister te kan wind-up tir tawh mai dawn em ni ? Sawi duh in awm tawh lo maw ? A nih leh sawi tur kan awm tawh loh chuan Minister te ka ko mai dawn a nia. E.. in inthiamkhek deuh em ni ? Ani hi minute 15 kha ka'n pe leh ang a, kan Group Leader te a nia, hun kha i vawng dik hram ang u aw.

Pu LALDUHAWMA (ZNP) : Demand No.17 na – Food, Civil Supplies & Consumer Affairs ina an hnathawh hian kan thlarau lam nun thleng a khawih phak avangin bul tan nan ka'n hman duh a.

Nimin lamah khan Gas chungchang kan sawi a, Gas distributor ten an household an neih zat mai nilovin, connection an neih zat leh thlatina cylinder an hmuh zat hi MLA te hian hre ve ila, chutatang chuan mipuite pawhin lo hria sela. Kan dawn mang si loh laia an lo la teuh te a nih chuan a tha lova, chumi hriat chu kan right niin ka hria. Kha kha ka demand zui leh a. Tin, distribution rual lo lutuk, thenkhat family awm zawng zawng aia tam daih cylinder pek a, thenkhat a daih lo sa a pek si te kha sorkar hian rawn semrual ngei turin kan phut bawk a.

Tin, LPG chungchanga hriattirna leh ngenna tih department thuchhuah, kohhran thlenga a han phutna nimina kan thu inchuh deuh kha han sawi chian deuh ka duh a. 'Tihluihna a nilo, ngenna a ni', tih kha Minister zahawm takin a sawi a. Pu Dy. Speaker, hei hi a lehkha chu a ni a. He lehkhaah hian a thu inziak hi ka'n quote ang a, i phalnain. 'Mimal chhungkua tih lohah chuan non-domestic cylinder hi hman tur a ni a. Entiran – hotel restaurant, hospital, thingpui dawr, kohhran etc. te pawh hian non-domestic cylinder vek an hman tur a ni. Non-domestic gas hi a to zawk avangin a hmangtu turte pawhin hman kan hreh mai thei. Mahse sorkar danin a phut tlat avangin kan hmangtu ngei ngei tur a ni. Dan kan zawm loh hian thil tisual kan ni a, man theih leh hrem theih kan ni', tih hi a inziak dan chu a ni a. Hman ngei ngei tur a ni, hman loh chuan hrem theih, man theih tia inhriattir chung a ngen hian awmzia a nei lo. Vau paha inngen a ni hei hi. Commercial thil ni miah lo, kohhran te pawh kan tilui a ni tih a chiang khawp mai a. Hei hi a nalh lo lai chu a ni. A nihna tak hi kan pawm tlan a thain ka hria. Kha kha a inziak dan ngai ngai a ni e.

Tin, chulovah chuan thuchhuah No.3 naah hian tiang hian a inziak a, quote, 'Non-domestic connection hi a dil theih reng a, gas distributor ten awlsam takin an pe thei reng. Security deposit Rs.1500/- a ni. Connection pakhat neih tawh chuan cylinder mamawh zat zat a neih theih, khawi distributor atang pawhin gas lak theih a ni', tih a ni a. A awlsam hmel khawp mai. Mahse, kohhran ten an han la tak tak a, connection an han tih chuan security deposit ah Rs.1500/-, cylinder pakhat nen Rs.2150/- a vaiin Rs.3650/- kan chawi a. Cylinder double neih kan duh khan, khatiang zat kha sen leh a ngai a. A double kan neih dawn chuan Rs.7300/- kan chawi a ngai ta a ni, duh zat zat connection neih chuan a lak theih tih hi kan han zawt fiah a. Cylinder pakhat dang zelah khan connection

thar tih zel a ngai tih hi min hrilh dan a ni tlat. Chuvangin hei hi a distributor te hian an man fuh lova, harsatna an lo siam nge ni a, department tum dan hi a lo nilo deuh a nih pawhin chiang taka mipui harsatna sukiang tura umzui a, chin fel hi thil tul tak niin ka hria a. Tin, he thuchhuahah hian gas semtuten bukna an kaw l vek a. Gas neituten an duh chuan a buk zel tur a ni. 14.2 aia a tlem chuan a tlemna ang zel khan a man pek mai tur a ni, tih a ni baw k a. Hei hi mipuite hian kan hriat a tha ka ti a, lo buk tir duh tak tak kan awm ngei ka ring a. Kan right a nih si chuan min buk sak duh lo emaw, a bukna kan neilo emaw ti mai mai kha an awm a nih chuan consumer affairs hian kan thlavang min hau h zui ngei turin kan ngen lawk duh baw k a ni.

Tin, buhfai leh chini chungchangah hian buhfai laknaah hian kan sorkar hian population chihnih a lo nei reng a. Pakhat chu November thla vela Demand an siamna atana an hman population a ni a, chu population chu tam tak a ni. Retailer tana buhfai an lakchhuahna population a hranpain a awm leh a ni, chu chu a tlem ta a ni. Tichuan Demand an siam ang zat khan bill pawh siam a ni a. Khami ang zat khan buhfai pawh pek chhuah tur a nih laiin retailer te hnenah an pek chhuah chu chumi atanga zaa 60-70 vel chauh a ni a. Chuvangin retailer te hian a kimin an dawng lova, anmahni hminga demand population zat kha an hre pha baw k hek lo. Retailer pakhatin buhfai a lak chhuah apiang hian 100 ah 30-40 vel kha a ruka hralh tur buhfai lak ban an nei ta zel a ni. Hei hi a raphlak em em a, tihreh a ngaiin ka hria a. Hun rei tak atanga lo practice tawh niin ka ring, tuna miten mawh an phur bik ka tihna pawh a nilo. Hengte avang hian dik lo a tam a. Kan thlarau nun a nghawng khawlo tawh tunah hian. Hralh rukna hi a tam em em a, a trip trip-in kudam atangin an la chhuak a, an inpechhawng a. Tanhril dai velah te, Aizawl chhehvelah te, Kolasib leh Sairang inkarah te a ni ber a. 20% hi chu a tlem berah hralh rukin a kal niin a lang tlat a ni. Tin, storekeeper thingtlanga awmte hian kudam atangin ration card neilote hnenah a rukin an hralh chhuak reng a. Bag khat Rs.500 atanga 600 velin an hralh ru reng a. Chu chu retailer hnena hralh angin an zia k bova, an bill baw k a ni. Chini pawh kudam lian atangin quintal 30 atanga 50, kudam te atangin quintal 5 atanga 10 vel hi black-a storekeeper-ten an hralh chhuah chu nia hriat a ni. A tawp khawp mai. Dawra chini tam tak kan lei thin hi sorkar chini a ni. Storekeeper nuai 20, 30 ba leh tibote pawh an awmna pangngaiyah te post an ni fo mai, an hming pawh sawi dawn ila ka hria. Storekeeper corrupt, buhfai, chini hralh ru thinte hi an hotute hian sum siam nan an duh zawk em ni? Engatinge hetiang action la lova an hmun ngaiyah te an dah leh thin? Hetiang chi hi kan Minister zahawm tak hian chhuichhuak vek sela, tireh se'ng ka duh ngawih ngawih a ni.

Tin, kan kudam thenkhatte hi tihbo a thain ka hria. Retailer fed-in godown nei lovin an in supply thei em em a ni. Tichuan, godown a lo tlem ang a, storekeeper posting a lo tlem ang a, man power kan save ang a, sum kan save ang a, eiruk ven tur pawh a tlem sawt ang. Tin, motor kal theihna reng si, motor-a supply-na ni si-ah hian headload charge an lakna hmun pawh tam tak a awm baw k. Khawi kawng kawng nge keiin ka sawi a ngai lo. Kan Minister

zahawm tak chuan a hre tur a ni. Headload bill lakna headload ni silo a tam lutuk. Nichin lawkah khan crore 4 leh nuai 88 headload atana sen a nih tawh thu kan ngaithla a, chutihlain headload dik takten a bill an la la thei silo a nih kha. Chuvangin heng hi endik a ngai khawpin ka hria.

Heng zawng zawng siamthatna atana a damdawi pawimawh ber pakhat chu weight bridge neih hi a ni. Tunhma khan weight bridge kan ngah in ka hria a. Hnahthial, Kolasib, Lunglei, Lawngtlaiah te pawh khan a awm thinin ka hria a. Tunah hian engatinge 3 chauh kan neih tak? Chung pathum kan neih Vairengte, Zuangtui leh Serchhipah chuan Vairengte chiah hi service theiin tunah hian a awm lehngal. Retailer-in a lak zat buk dik tak a hriat theih loh a, dik lo sain, thaw sain a in a thlen a. Buk tling lovin mipui min pe leh a. Dawrkai hovin chini buk, alu buk thlengin an lo copy a, tichuan bukna diklo hmangtute kan lo ni ta a. Chu chuan kan thlarau nun a khawih tel ta a ni. Kristian ramah bukna dik hmuh tur a awm ta lo. Kg khat fun kg khat tling tak tak awm tawh lohna ramah kan in siam ta a nih hi. A tih dikna tur ber weight bridge lah an hawlh chhe zung zung a, a tha rei thei bawk silo. Vawiinniah hian weight bridge ti tha reng thei Minister leh weight bridge ti tha reng thei bukna dika buhfai/chini min pe thei sorkar, Zoram Kristiante hian kan mamawh. Hemi hi a dik chuan weight bridge to weight bridge ah tal chuan ven kan ngai tawh lo ang a. Retailer ten a buk dikin an sem thei tawh ang a, weight bridge awm lohna chin chauh kha ven a lo ngai tawh ang a, a ziaawm ngei ngeiin ka ring. Weight bridge hi kan damna a ni a, hmun pawimawh zawng zawngah dah nise, tih hi chak takin ka rawt a ni. A bul atanga buk tlingloa lakchhuah a nih chuan, a ler atanga tih dik theih a ni tawh lo. Upa pawh Retailer ah tang se, a dikin a buk thei tawh bik lo, a chawi belh dawn tlat. Diktheilo dinhmunah kan indah tlat. Chumi damna tur chu weight bridge hi a ni.

Tin, FCI godown hi 5 lai mai kan nei a. Kan thenawm State Manipur, Nagaland leh Arunachal ah te chuan 4 vel bak an nei lova, kan let aia tam mipui awmna an ni hlawm a. Chuvangin kan FCI godown hi ti tlem ta sela, Bairabi ah Rail a lo lut a, chutah chuan awm mai sela. Rengtekawnah awm bawk sela, Sairang thleng Rail a lo luh hunah Sairangah awm leh sela, pathum hi awm sela, a tawh hle mai. Heng FCI godown atanga 30 km. aia hla a phurh chhuah lehna FC te, PDC ah te hian a senso zawng zawng FCI in a tum tho si a. Tichuan, kan ram truck te hian phurh tur an ngah ang a, tuna FCI godown a tam hi chuan vai motor in an rawn phur a, kan rama motor lian neite an chuang chho zel a. Economic assimilation chikhat a thleng mek a ni. Chuvangin FCI godown hi tih tlem dan ngaihtuah ni thei sela, tih hi ka duh hle bawk a ni.

Tin, Demand No.26 na – Information ah khan – Hmanniah zawhna ka zawt a, department hian ka zawhna awmzia an hre chiang lo niin ka hria. Tunah hian Mizoram chhungah State Bank of India, Doordarshan, AIR tih te, Postal te an awm a, Central Institution leh Office hrang hrang kan nei a ni. Heng hnenah hian RTI hmangin information kan dil thei miah lo, kan State hnuaiah an awm loh avangin. Mahse kan State ah an operate a, an hnathawh dan MLA leh mipuite

hian kan hre duh ve a, kan dil a, khulamah an awm a, kan ban phak lo. Chuvangin kan ram leilunga central office leh organization awm zawng zawng hi RTI hnuai information kan dil theih tura a rang thei ang bera Central sorkar nena indawr ngai a nih pawhin indawr a, siamrem a nih loh chuan, hei hian harsatna min thlen reng dawn a ni tih kha ka'n sawi duh bawk a.

Tin, Demand No.46 na – UD&PA ah hian kan Minister zahawm tak ho hian hma an han la a, kan fai chak hle a, lawmawm ka ti hle a ni. Amaherawhchu, ni 21 zan, nilai zan hmasaah khan Airport kawngpui lam kan thenfai tawh avangin (CRV lam kawngpui) Sakawrtuichhun atanga Sahuan panna PTC kawnga by-pass ah khuan ek an rawn paih tan leh tlat mai a ni. PTC peng thlen hma, Sahuan thlen hma deuh lawkah khuan an paih a. YMA ten an lo man a, an hming nen an motor number zawng zawng nen an note vek a, officer te hnenah ka hrilh nghal a, action an lak tawh leh tawh loh ka hre lova, action lak nghal a tha hlein ka hria a. Khami an ek bun kha Sairang kawngpui sir nalaah a luang thla ta a, km. engemaw zata thui a luang dum thla nguk nguk mai a, a hmunah ka zuk kal a ni. Chuvangin hetiang a paihna hmun kawhhmuh an nih tawh hnu pawha la ti lui zel tute hi, a titute kan hriat chian chuan na taka action hi rang taka lak nisela. Tin, khata lo duty thin te kha helam kawng pawh kan ven a ngaih ve dawn tak avangin PTC, YMA te pawh kha an hah lutuk loh nan lawmman engemaw te pawh pek ve a, chhawr tangkai zui nise a tha hlein ka hria.

Demand No.35 – Fisheries ah hian Pu Dy. Speaker, pakhat chiah ka'n sawi duh chu – Sangha kan thar tam tawh, chuti khati kan ti a, a tha a. Amaherawhchu, tualchhunga kan thar te chu khawng kan zawrh tak ang? A zawrhna lam kan neih leh si loh hian a buaithlak a, thlai thar tam turin kan inhrilh a, kan thar tam a. Kawngdungah an thutpui tlaivar a, Zirtawp zanah. Khati leh tho kha a ni a, sangha pawh hei tho hi a ni. Kan mizo ar kan vulh pawhin chu tho chu kan problem a ni. He ramah hian engatinge hnam dang thil zawrhna hi kan pek a, kan ram chung thil chhuak te zawrhna hi kan ngaihthah em em! kan sorkar hian kan ram sangha zawrhna, sangha zawrhna aia tha zawk pe turin ka beisei a ni.

Awle, Demand No.36 na - Environment & Forest hi a pawimawh khawp mai a, hei hi ka sawi duh ber mai a ni a, ka sawi hman dawn lova. Scheduled tribe and other traditional forest dwellers (Recognition of Rights) Act kha 2006 ah India sorkarin a rawn pass ta a, 2007 ah Rules siam a ni a. 1.1.2008 ah kan ramah extend, applied a ni a. Sorkar hmasa hunah khan official resolution pulutin kan pass tawh a, article 371 (g) kan neih avangin khatia kan lo tih ve kha a ngai a. He dan hi hman a ni tawh a. Tichuan kan rama Forest ram thin chung a mimal in, huan, ram nei, sangha dil nei zawng zawng hi zalenna dar Parliament-in min vuak sak tawh a ni. Kan chhuah tur a ni, kan chhuah loh chuan min khing se thiamloh kan chang tawh zawk a ni. Engatinge tun thlenga kan la chhuah loh tih hi ka zawhna a ni a. Committee te pawh din a ni tawh a, ram neitu an nihna chu pitar thawnthu pawh pawm a ni ang, thlanmual hlui, lungphun

bung pawh pawm a ni ang, tih vek a ni he danah hian. Khatiang khawpa a rawn humhalh tribal te kha tunah hian kan chhuah tawh tur a ni a. “Forest ram in va nei zim ta ve”, min tih pawhin, “Parliament-in dan in siam si a, kan pawiti khawp mai, kan nei zim ta khawp mai”, kan ti mai tur a ni a. Chutiang chuan hei hi kan tih thuai thuai hi a tulin ka hria a. Mimal ram nei zawng zawng hi kan chhuah zalen a, a nihna taka an ram hi an kuta kan pek thuai hi thil tul tak niin ka hria.

Awle, Pu Dy. Speaker, department 12 sawiho ni a ni a, kan kham lo thei hle mai, ka thu mai ang e. Ka lawm e.

DEPUTY SPEAKER : A lawmawm e. Engpawhnise, khi dar 4:00 a ni a, kan chawlh a hun tawh a, kan hun a tawp a. Amaherawhchu, hei member 16 laiin kan sawi tawh a, chawhnulam/tlail lamah chuan an awm tawh lo turah ngai ila. Tunah kan chawl hrih ang a, darker ½ kan chawl ang a, dar 4:30 ah kan lut leh ang a. Chutah chuan Minister te wind-up turin a sawm theih tawh ang. I chawl hrih phawt ang u.

S P E A K E R : Member 16 in kan sawi tawh a, sawi leh duh kha kan awm tawh lo maw? Chuvangin wind-up lamin kan tan tawp tawh mai ang a. Wind-up hi inngaihtheih hram hram thain ka hria a, member-ten. Kan Minister ten kumin chhunga kan ram pumpuia hmalak an tumna, mipuite min hrilhfiahnaah te ngai tel ilangin. Tichuan dawhthei hram hram ila, member-ten an sawi react chauh nilovin, a pumpuia an department kaltlanga Zoram min enkawl an tum dan, khami a kha min hrilhna a ni tih kha kan ngaihtuahnaah khan awm tel sela. Chuvangin Minister zahawm takte pawh kha, khatianga an ngaih pawimawh te sawi hman lo khawp a, hmanhmawh lutuk lo turah ngai ila a tha awm e.

Awle, tunah chuan Pu H. Liansailova i lo sawm ang.

Pu H. LIANSILOVA, MINISTER (INC): Pu Speaker, ka lawm e. Hei kan tih ve vawikhatna tur a ni a, a thiam pawh ka thiam dawn lo khawpin ka hria a. Inzir chawp kan ni a, kan member zahawm tak leh experience nei zawkte pawhin min lo ngaihthiam leh min lo dawn sawn thiam ka beisei a ni.

Pu Speaker, vawiina ka Demand sawinaah hian, kan member zahawm tak mi 16 laiin ka Demand chungchanga an thahnemngaihna te, rawtna leh thil pawimawh tak tak an sawi a, an rawn sawi zawng zawng kha tunah hian han chhanga han sawifiah nghal turin emaw, hunin min daih loh dawn bakah a rei

dawn lutuk a, an han sawi zawng zawngte kha kan lo chhinchhiah vek a. Tin, hei kan department-a kan Director leh Secretary te an awm thap bawk a. Kan sawi tantirh atang khan ngun takin an lo ngaithla a, an lo chhinchhiah a, bawhzui ngai awmte bawhzui a ni ang a. Tin, hmalakna tur ang chi an han sawi kha, tam tak kha chu kan la chhawp chhuah loh, mahse project kan tih turah emaw, kan ngaihtuahnaah te pawh kan lo sawi tawh te a ni deuh vek hlawm a. Tin, kan hun neih chhung a hi a la rei lova, thla 10 emaw chauh a la ni a.

Tin, thil tam tak chu sorkar hmasa atanga thil lo kal kan chhunzawm te a ni a, heng hi kan tih ti te pawhin kan sawi a tul a. Chungah chuan hmabak kan lak leh kal mekah pawh hian, kan tihthat deuh emaw that loh deuh emaw a awm ang a, in rawtna leh in han sawi zawng zawng kha kan lo chhinchhiah a. A theih chin chin erawh chu han sawifiah deuh chu a tulin ka ring a.

A hmasa berah chuan – Samlukhai-a fisheries in han sawi kha, khatiang thil fello kha hmannah pawh kan ngaithla tawh a. Khatiangah khan kan House Leader ngei pawhin a theih chinah chuan a tha thei ang bera kal a nihna ang taka kal kha a duh dan a ni a. Heng Agriculture a ni emaw Fisheries a ni emaw, tanpuina dawngtute hian a nihna ang tur dik taka an hman hi, kan sorkar, kan Chief Minister-in min kaihhrainaah hian a duh dan leh chutiang chu kan kalphung tura kan hman a ni a. Engemaw thil fello palh te a lo awm a nih chuan siam that leh tih dik kan tum, tih kha ka'n sawi duh a.

Tin, khalai thilah tak khan sawlai atangin an rawn phone che u a, keini pawhin kan han umzui vat a. Khatiang thil kha a awm lo, scooter leitu khan a vawk vulh a hralh a, khami khan scooter mai kha a ni lova, phone pawh a ni lova, Vanchengte kha i ngaihbel a ni mai thei a. (Dr. R. Lalthangliana.... Pu Speaker, kha kha chu phone a ni a, amaherawhchu, anni hian lehkhain an rawn ti tlat mai a. Chu chu a hmunah kan va endik lova kan dawn miau avang khan kan duh ber zawk a chu, tuna i rawn wind-up ang zawk khan, thil diklo a nih chuan action kan la ang i tih kha a lawmawm a. Khalai kha kan duh ber a ni a, khatia i tih chuan a tha mai. Amaherawhchu, phone nilovin lehkha kan hmu e, tih a kha a ni.) Kan umzui vat a, tuna information kan han hmuh theih, keimahni lam chuan rintlaka kan ngaihah chuan Samlukhai fishery tanpuina dawngtute biak nghal an ni a. Anmahni pawh va zawhfiah a ni a. Kha information dawn kha a dik tawh lova, a tul a nih phawt chuan MLA te pawh hian rawn en selangin, chu pawh chu kan cho hial a ni, in han tih avangin a chawpchilhin kan sawi bawk a, ka'n chhang nghal a nih chu.

Tin, Sunhlu chi Col. Sangzuala'n a sawi kha, kha kha thil awm thei a ni a. Amaherawhchu, a supply hrim hrim a that loh aiin a stock zawk a kha lo zuah hlauh a nih chuan, khatiang kha a awm thei a ni e, tih kan mithiamten a sawi a. Engpawhnisela, thlai chi supply chungchangah te hian kuminah hian kan fimkhur ta viau a. Chuvang chuan thlai chi pawh kan lei tam lova, a planting material pawh kan mithiamten an certified a, a nursery atang chauh lo chuan kan lei ta lova. Chuvang chuan a fello lutuk awm loah kan ngai a. Khatiangah fello

palh a lo awm kha kan hrilhfiah theih loh thil a lo awm hlauh a nih chuan thudang niselangin, kan hrilhfiah theih chin chu tikhan kan sawi duh deuh a ni.

Awle, thil dang kan member zahawm tak taktena an rawn sawi kha chu hemi kan sawi pah hian a department bik zelah khan a rawn khaikhawm thei tur ang khan han sawi ve ka'n tum ang a. A hmasa ber chuan ka Demand No.13 naah khan Personnel & Administrative Reforms ah Total Demand kha chu crore 2,20,40,000/- a ni a. Tin, nikum Budget Estimate ah khan crore 1,30,00,000/- (crore khat leh nuai sawmthum) provision dah a ni a. Kumin ami nena khaikhawm chuan maktaduai kuain P&R ah hian Budget a lo pung ta a ni. Tah hian Plan hi nuai 134 a ni a, Non-plan hi nuai sawmriat paruk leh singli a ni a. Tin, hetah hian a pui ber hi chu Administrative Institute kan enkawlina hi a ni a. Hei hi a pawimawh hle a, kan member ten an han sawi ang khan kan officer ten training an mamawh reng a. Tin, keimahni MLA leh Minister hial pawh training min buatsaih sak thei dawn a niin ka hria a. Kan House Leader kaihhraina angin a training facility pawh kan nei tha a, chuvang chuan hetiang pawisa hi kan han Demand a ni, hemi enkawlina atanah hian.

Tin, Agriculture ah hian Demand No.31 naah han lut leh ilangin. Agriculture Department atang hian department indang (chhuak) an tam tawh a. Horticulture te, Minor Irrigation te tun hnaiah. Tin, Agriculture Department, tuna kan han sawiah hian Crop Husbandry leh Research & Education Directorate hran ni chiah silo, Directorate hranga awm, Director enkawlina hnaiah an awm ve ve a. Chutah chuan kan Total Demand hi vaibelchhe Rs.146,67,86,000/- a ni a. Plan atanah hian Rs.133,43,82,000/- a ni a. Non-plan ah hian Rs.130,24,04,000/- (vaibelchhe sawmpathum nuai sawmhnih pali sangli) a ni a.

Tin, heta tang hian Research chanpual a awm a, tuna kan sawi tak Directorate ang deuha Director hmana awm kha, Plan ah hian cheng vaibelchhe nga nuai sawmthum singriat sangkhat. Tin, Non-plan ah hian vaibelchhe khat nuai sawmsarih pathum sing sarih sangkua. A vaiin vaibelchhe sarh nuaili singruk a ni a. Hei waviinah khan Budget-a kumin kan tlakhniam tak thu kha sawilan a nih avangin ka department, tuna Demand kan sawiah hian han en lawk thain ka ring a.

Soil & Water Conservation ah hian 2009-2010 tunah hian vaibelchhe sawmpahnih nuai sawmsarih singhnih sangnga (12,70,25,000/-) an rawn present a. Tin, 2008-2009 B.E ah khan vaibelchhe sawm nuai sawmpakhat a ni a. Kumina kan Budget-a a punna chu vaibelchhe hnih nuai sawmnga pakua singhnih sangnga a ni a. Tin, Fisheries ah pawh hian tuna kan Demand ah hian 9,86,33,000/- a ni a. Tin, 2008-2009-a B.E, Budget kan pass laia Budget Estimate kha vaibelchhe ruk nuai sawmhnih pathum singli a ni a. Vaibelchhe thum leh nuai sawmruk pahnih singkua sangthum zetin kuminah hian a lo pung a. Irrigation ah pawh khan nikumah B.E ah an tel ve loh avangin Budget hran an la neih loh avangin kumin hi Budget-a an luh vena, an tel vena a nih avangin anniah hi chuan khaikhin em

em tur a awm lova. Khatiang kha a ni deuh vek a, a Budget kha a pumpuia kan thlir a ngai ang a.

Tin, department dangah pawh a ni thovin ka ring a. Project, kan sum hlawm lian lo kalna hi ACA atang te, special CA grant atangtein project pawimawh bik department-ina DPR a lo siam ang zela pawisa hi minrawn pe a, kha project a kha a lo zawh a, a dang han thawh mai tur department-in a neih loh chuan khalaia pawisa hlawm lian a kha chat niin a lang a. Chu chu department thenkhat fund ah khan a kawrawng deuh anga ngaih kha a ni mai thei.

Tin, hei hi DPR ten Special CA atangin emaw, ACA atangte hian Additional grant te pawh kan la hmu ang a, chutiangah chuan tuna kan han sawi ang kumina tlem anga kan hriatna laiahrawn hnawhkhat tu tura hi kan la thleng lo a ni, niin ka hria a, chu chu kan sawifiah Chiang duh a. Tunah hian kan Budget a hi kan passed dawn chauh a. Nichina kan sawi B.E. kan tih kha nikuma kan passed-na ka note bu ka'n en a, kha kha ka rawn note chhuak thap a ni a, kumin nen kan compared a. Tin, kum dang ang a nih chuan Revised Estimates hi December thlaah emaw la siam leh te pawh a tul thei a. Chutah chuan ACA Special CA atangin emaw CSS khawi atangin emaw kan la nei thei a, chu chuan a la rawn belhchhah leh ang a. Chuvang chuan tuna kan sawi, a sanna kan thlir dan tur chu a pumpuia grant ah vawiina kan member zahawm tak ten an hrihfiah tawh a. Chutizawng chuan kan thlir kha a dik awm mang e, ka ti a.

Tin, Agriculture bik hi tam tak sawi tur chu a awm a, a tlangpui han highlight tum ve ta ila, a pawimawh zual. Chawhma lama kan ngaihthlak tawh ang khan, kuminah hian Agriculture ah kan Budget hi a lo pung ta hle a, a chhan pawh kan sawi tawh a. Tin, hemi avang hian Agriculture Department mai pawh nilovin, Allied Activities Sector ho zawng zawngina malsawmna an dawn turin RKVY hi kan availed thei dawn ta niin kan hria a, kan lawm hle a ni. RKVY hi a saptawng chuan National Agriculture Development Programme tih a ni a. Chu chu tunhmaa kan availed theih ngai lohna chhan chu Agriculture ah hian kan Budget pumpui atanga base-line average kha 9.8% kha thlen a ngai a, kan lo phak loh thin avangin token provision te lo nei thin mah ilangin kha programme a kha kan availed thei lova. Tunah erawh hi chuan hetiang a lo nih tak avang hi chuan kan availed thei dawn ta a. Chumi atanah chuan DPR siamna turin district tina kan DAO te hian data collect-in an buai hle mai a, hei hi an theh lut kim deuh tawh niin ka hria a. Tichuan, November thlaa DPR buatsaih a theh lut tur a ni a, hemi atanah hian Consultant pawh kan ruai a, kan buatsaih tawh nghe nghe a ni. Hemi atanga sum kan hmuh hi kan State ah minrawn pe ang a, kan State sorkarina a tul anga sanction zel tur 75% a nih avangin kan lawm viau va.

NLUP atan leh department dang phai deuh anga kan sawiah pawh hmalakna tul kan tih hrang hrangah khan tangkai taka kan hman theih tur niin

kan hria a. A hmin erawh chu a la hmin lova, kan innghahna atanah kan rilruah chuan kan hmang khawp mai.

Tin, pahnihaah chuan NLUP kha chawhma lama zawhna in chhannaah khan ka sawi vek tawh a, repeat leh vak pawh ka tum tawh lova. A pumpuia kum nga chhunga chhungkua zawng zawng Mizoramah, kut hnathawk leh loneitute tuna best line-a kan han chhiar ang thlapa kim tur hian cover vek kan tum a. Chuvang chuan chawhma lama kan in zawh ang deuh khan heng kan cover tur te ho hi a political party zawngin sawi lo ila, Congress an awm ang a, MNF an awm ang a, HPC angtte pawh an awm thei ang a, Mara MDF te pawh an awm ang. Amaherawhchu, kan enna zawn erawh hi chu programme-in a tinzawnah chhungkua sustainable forming neih tir a, mamawh zawng zawngte chawikanna tur a nih avang hian khatiang zawng khan a programme hian a en lova, a kalpuitute pawhin an thlirna chu a mamawhtu ate kha a thlir mai a. Thlan an nih hunah erawh hi chuan Congress an awm ang, MNF an awm ang. Hei hi thil chiang sa ah ngai ta ila, thudik chu a ni thovin ka hria a.

Mahse, a programme in a tinzawn chu party party tih nilovin, kha a mamawhtu best line survey ina a huap zawng zawngte kha a ni. Amaherawhchu, a hmu hmasa leh hmu hnunung a awm loh theih lova, vawikhata sem chi a nih loh avangin. Khatah erawh kha chuan a tu ate pawh hi kan in ken thiam a tul awm mang e aw! A huphurhawm lam te a ni mah mah awm e, tih te pawh ngaihtuahna a awm thei a. NLUP board-in kan Chairman kan MLA zahawm tak, Pu R. Selthuama pawhin a ngaihtuah thin a, kan rilru ang hi an put loh chuan a buai viau thei ang a, a ti a. A dikna chen te pawh a awm a, mahse a programme in a tinzawn leh keimahni lamah pawh kan hotuten an ngaihtuahnaah hian mipui zawng zawng huap zo tur dawng hmasa leh hnunung erawhchu awm lo thei a ni lo hi kan sawichiang duh a.

Tin, Agriculture ah hian kan programme lian taka kan kalpui chu ISOPOM hnuaiah Oil-palm, Central leh State share 75/25 a programme kan kalpui hi 2004 atanga lo intan tawh kha a ni a, hei hi programme tha tak niin kan hria a. Tin, kan member zahawm takten in ngaih pawimawh thin, a bikin kan Group Leader, Opposition Group Leader-a Pu Lalduhawma te pawhin contract farming te pawh hi ngaihtuah theih dan a awm lawm ni, tih hi, hemi contract farming mode-a kan kalpui a ni a. Tunah hian Kolasib, Mamit, Serchhip, Lunglei district kan cover a. Chhungkaw sangnga, sangruk lai tunah hian hemi scheme hnuaiah hian an awm a.

Tin, tunhnaiah khan Lawngtlai lama kan hotuten an duh ve thu leh an mamawh thu an rawn thlen a, a chi pek mai tur kan lo nei remchang hlauh a. Chuvang chuan Lawngtlai district pawh kan cover leh thei dawnin a lang a. Hengah hian godrej agrovete, suchi Ray te, food-fat te, company rintlaka ngaihte nen hian kan thawk ho a, hma an la a. Anni hian a hnate engkim hi an thawk a. Oil palm puitling, hectare 1000 a awm veleah a progressing factory kan buatsaih nghal ang an ti a. Kan luh hlim khan keipawhin ka'n ringhlel deuh a. A chi kan lo leisakna chu profit rang tak in nei a, chumi in profit atangin a fraction of

percentage lek khan a thar hmasa hi in lo lei ang a; in profit duh tawk in lei hnuah in bo daih lo ang maw, apprehension ka nei a nia, ka ti nghe nghe a. Mahse, an tang khawp mai a, tih tak tak pui pawh min tumin ka hria a. Hei hi kan kalpui that zel chuan khawthlanglam serthlum tamna lamah te, tuna kan NLUP anga hma kan laknaah te sustainable farming ni thei turah kan ngai a. Chuvang chuan tha tho takin kan officer ten an kalpui a, kan farmers te lam hi (encourage) fuih an ngai viau a. Taima taka lo thawkte pawh an awm a. Heng atan hian kan MLA zahawm tak te, mahni bial chungah a hlawhtlinna tur zawnga min pui turin kan sawm nghal che u, a ni.

Tin, National Water Shed Development Programme hi Special CA atanga pawisa dawn a ni a, hei hi a scheme la kal zel a ni a. Tunah hian nuai 550 kan Budget ah khan dah a ni a. Nichina kan sawi tak ang khan he project a pawh hi nuai 550 hi kan implement zawh chuan project dang tha kan zuk siam thuai hman siloh chuan a tawp ang a, 550 hi a kawrawng ve thei, chu chu midang department ah khatiang kha thil awm thei a ni a. Tin, chu lo lehah chuan hemi atanah hian ram hectare 3000, hei hi cheibawla target tur a ni a. District tin project theuhah hian a project PIA an awm a, a guideline angin an thawk a, heng hi enzui a tha hlein kan hria a. Kan district DAO te hian an enkawl kim vek hman lo, kan hria a. Chuvang chuan kan MLA zawng zawng pawh kha, hemi a scheme hi min lo hriatpuiin min lo tanpui teh u, tiin a copy pawh hi transparent taka kan kal theihna turin kan pe chhuakin ka hria a. May thla nge, June thla, chu chu min lo aware pui turin kan ngen che u a, hengah hian tan kan lak pawh a pawimawh hlein ka hria a.

Tin, Agriculture bik chungchangah hian a scheme kan la tih loh pawimawha kan hriat crop-insurance kuminah hian token provision ah nuaikhat chauh kan dah a. Hei hi la pung zel tur leh kan tanlakna tur pakhat niin a lang a. Amaherawhchu, tunah hian National Agricultural Insurance Scheme (NICE) an tih mai, a Vai tawng chuan Rashtrya Krishni Bema Yojona (RKBY) hi kan han in zirtir a. Hei tunah Champhai leh Serchhip district cover turin notification lo chhuah tawh a ni a. Tichuan kan officer ten hemi lamah farmers te pawh training te an pe a, mahse kan beisei angin avail tu an la awm lo hlauh mai a. Tunah hian Serchhipah hian buh leh vaimim chingtu chungkaw 12 in he scheme hi an avail a, hei hi NLUP kan han tih chhoh hunah phei chuan leh kan ram kal zelah kan ram hruaitute pawhin in ngaih pawimawh thin a nih avangin kan kal zelnaah hian uar chho deuh deuh tur niin kan hria a.

Tin, ka'n sawi leh duh a chu, hun a rei duh viau mai dawn a. New initiative ti mai ila, Budget Provision nen pawha zuk sawi kawp em em pawh ka tum lova. Kan sawi duh hmasak chu kan ramah hian leilet theih tur ram a hi Science & Technology Planning Department amiten min chhut sak dan chuan (satellite lam atanga an han en a ni awm e) ram zau tak mai leileta siam tur hi hectare 74644 hi awmin min chhut sak a. Heta tang hian tuna record kan neiha langah chuan leileta siam hi hectare 12291 a ni a. Tin, Irrigation hi kan cover kan tih official record chuan hectare 9522 a ni a. Tin, tuna kan tih lai mek (on-going) ah hian hectare 2769 kal mek a awm a. Tichuan, tunhnai maia irrigation

facility kan pe ang a, record dan chuan 12291 hectare kha awm thei tur niin kan record a ni.

Tin, kan buh thar lam hi leilet atang hi chuan metric tone 3033 chauh hi a ni mai a. Chu chu quintal chuan quintal nuai 3 zenzawn tihna a nih chu. Vawiinniah hian buh thar a tul leh pawimawh zia hi chu in hrilh nawn pawh a ngai lova. Engvang nge ni kan lo ngawi rei ang reng viau mai a. Department lam programme leh policy kan sawinaah pawh hian sawi a hlawh lo a ni. Hetia sorkarna kan han chan hian kan Chief Minister in ei leh ina intodelh leh buh leh bal kan thar tamna tur lam production tihpun hi programme-a neih a tha a ti a. Chu chu department ah leh officer hote nen pawh kan sawiho a. Vawi engemaw zat kan sawiho a, Mizo kan nih chung hi chuan buh hi kan rinpui a ni ber mai a. Nimin lamah department pawimawh dante kan sawiho a, hrisel pawh hrisel lo pawh nursery kal pawh, pianghlim atanga tar thlengin buh, chaw ei tur mamawh vek kan ni a. A pawimawh ber ka tihna ni lovin kan mamawh vek a ni.

Tin, a chawhmeh tur fisheries, vegetables, khatiang kha Agriculture leh tuna kan Budget Demand han sawiho hi kan nunna hnar chu a ni ve hrim hrim mai a. Chutah chuan buh hi kan chawpui ber a nih avangin tihpun dan tur enge ni tih hi tuna kan programme hmasa department-ah pawh crop husbandry, research leh education atang pawhin kan buaipui hmasa a. Chumi atan chuan TV ah te a lo lang zauh zauh a, buh thar tipung turin technology thar i hmang ang u, kan ti a. Kan officer te hnenah hian an thiamna hmanga min kaihruai tura anmahni kan dah thiam chuan an lo thiam viau mai zel, zir thar an lo ngai hlek lo mai a. Chuvang chuan SR-I hi district engemaw zat, a zawng zawng chu a ni lo deuh awm e. Saihaah kan ti lo a, Lawngtlaiah kan ti chiah lo bawkin ka hria a. Chu lovah chuan an lo enchhin vek mai a. Heta an enchhin dan leh tuna an seng hmasak atanga han en hian Tripura ah hian a letnga tein an thar thei an lo ti tawh a. Keiniah pawh hian chu chu kan pha thei mai ang a an ti a, uar deuh lam a nih ka ring a. A lethnih te chuan kan tipung thei dawn niin kan hria a. A Technology a mawl a, tunah hian KVK kha Agriculture mithiamho leh kan department-a mithiamho hi tangrualin he enchhinna hi an kalpui mai nilovin, farmers hote an hmunah entirin an zirtir a.

Tin, chubakah chuan IR64 hi a lo eitlak fu mai a, chu chu kum 1 ah buh vawi 2 thar theihna turin ni 110-a thar thei a ni a, enchhinna te pawh chu an nei tawh a. Farmers te training an pe a, a hmunah ngei a takin an enpui a. Hlo thlawh awlsam dan te pawh an kawhhmuh a. Chuta tanga han langah chuan kan farmers te leh kan officer te an phur hle mai a. He technology thar leh tihdan thar hmang theia an han awm takah hian thla an timuang hle a ni.

Tin, chumi bakah chuan khangho tihhlawhtling zelna tur leh kan leilet te hi buh ngawt thar lova, thlai thar thei tura buatsaih hi kan hmalakna hmasaah kan han hmang leh a. A sum leh pai involve vak awm lovin kan thawktute inpekna azarah heng hi engemaw chen chu kan kalpui thei a. A bikin Champhai phai zawlah te khian ka han zin tumin, ka va tlawh ve ngei a. Chuta an report,

farmer ho 23 an ni a, chumiten an hrilh dan chuan kuminah khan cash crop ah buh aiin kan hlawk zawk a, nuai 12 chuang hemi motor chana atang hian kan thar an ti a, an phur hle mai a. Chung chu umzui kan tum a, thlai chi pawh pek kan tum a.

Tin, chumi tihlawhtling tur leh kan Agriculture hi dik tak chuan thalai lamin hnuchhawnah min neih sak tawh a. Nu leh pa kum 50-60 inkar hi tunlai eizawnga ram tang chu an ni ber mai a. Chuvang chuan thalai lamte pawh Agriculture ah hian kan pawhlul theihna turin khawl leh tunlai thil technology introduce kan theih chin chinah chuan a tha ang tih kan ngaihtuah a. Chuvangin Revised Micro-Management Programme hnuai atangin hei kan Chief Minister-in phur takin pawisa tul angte pawh min ngaihtuah sakin min tih sak a. Tunah hian Power Tiller kha kan bialtu zahawm tak, mahni bial theuh hrechiang in nih avangin pawimawh in tih te, tihlawhtling ngei tur te han recommend teh u, kan tih den den ang khan Power Tiller hi 400 dawn kan sem thei dawn a.

Tunah hian Kolasib district ah kan sem a, Aizawl district ah kan sem tawh bawk a. District dangah pawh kan sem zel ang a, a training pawh an nei a. Tin, a khawl pawh hman thuai thuai an duh a, kuminah hian buh seng zawha an lo sawisak (cheibawlina) atan an hman theih te pawh kha kan beisei avangin kan ti deuh rum rum a. Heng hi a hlawhtlin theih chuan hmasawanna engemaw chu a awm kan ring a. Tin, hetah hian ka'n sawi duh chu - heng tractor emaw power tiller kan pekte hi engemaw tia sum hmuhna atana lo hralh mai mai tawh, (a subsidy a tha si a) an awm ang tih hi sawi rik leh hlauhna a awm avangin affidavit kan sign tir vek a, ukil/magistrate hmaah register-in. Kum nga hmaa an hralh a nih chuan a man pangngai chiah kha an hnen atanga recover turin kan ti nghe nghe a. Bialtu zahawm takte pawhin min lo hriatpui kan han duh nghe nghe a ni.

Tin, hemi chungchangah hian ka'n sawi duh chu nichina ka'n sawi tak ang khan Agriculture hnuai eizawanna hi tlema eizawanna tha deuh leh dinhmun tha deuha awmlo ho inhnawhkhawmna tur, kan sawi anchhedawng a ni deuh ber mai a. Hei hi loneih lam eizawanna kan thlir dan chu a ni a, thalaiho pawh hian kalsan vek an tum ta niin a lang a. Hei ram leh hnam chhanchhuahna atan leh kan ram economy siamthatna atan kan ram hman tangkai a, land-use a hi kan revise leh a ngai a ni. Chuvang chuan a programme dang leh kan scheme ah pawh hian thalaite hip zawng leh rethei chhanchhuahna ngawt emaw, retheite chauhina eizawanna tur anga agriculture ngaihdan lo awm a hi thiat chhoh hlek hlek a pawimawhin kan hria a ni. Tin, chubakah chuan mihausa leh a nei zawkte hian leilet zau pui pui neite hian an neihah hian buh hi thar chhuak sela, wawi 2/3 te. Chumi atang chuan sum pawh business anga an ngaih theih turin hmu thei sela. Tun atan chuan han sawi pawh a la zahthlak deuh mai thei, granary bawk te pawh hi siam ila. Tichuan, supply buhfai, Supply Minister te kan tihbuai fo thinna hi kan chhawk thenin, tlemin khawilai lai emawah chuan a ziaawmin kan ring a. Chutiang chu tuna kan department-in a hmalaknaah a direction, a kawng han zawh chhin a chu a ni a. Thil a thlen hmaa han sawi viau te pawh kan ang

a, thahnemngaih thilah vawiinniah hian kan ram hruaitu zahawm tak takte hian heng hi min hriatpui ve ka'n duh a.

Tin, Agriculture Research and Education ah hian KVK district tinah tha takin a function ta a. Hei hi sorkar hmasa atanga hma lo lak tan kha a ni. Tunah hi chuan staff te pawh kan dah a, tin, an tih tur ang tak pawh ti thei turin kan siam a. Tin, an rawn phur em em mai a, tunah hian thlai chi sem leh pekchhuah chungchangah pawh hian, tun atang hi chuan agriculture emaw atanga thlai chi pekchhuah tura hi a hmasa berin anni hian thlai chi KVK ah khan an lo enchhin hmasa ang a (mithiam hovin). Chumi a tha an tih a chu a seed foundation ah an rawn dah ang a, chumi tihpun chiah chu kan farmers te hnenah an pe tawh ang a. Tichuan thlai chi a to lo tih emaw, a tha lo tih emaw, a diklo tih emaw hi a awm tawh lovang a, tiin kan officer hote, kan director te an phur hle mai a. Tin, enchhin tur eng eng emaw pawh tunah hian an buaipui mek a. A thente chu kan en a, a hlimawm hlein kan hria a. Anni hmalakna pawh hi lian tak ang nilo mahse, koritu tak, kan ram agriculture hmasawna zel tur atanah hian niin a lang a.

Tin, KVK hi a enkawlina hi Central atanga min rawn tum, helaiiah keini'n kan lo manage a ni a. Tin, ITC pawh tun aia changkang deuh hlekin, Integrated Training Centre, agriculture lam training-na Hnahthial ami saw tihchangtlun deuh deuh kan tum a. Chumi atan chuan fund te pawh tunah hian min pe a, min duhsak hle a, kan lawm a. Tin, a course thu a te pawh hi BSc. zirna atan a tlak loh pawhin anmahni pawh hian confidence an neih theihna turin farmers hote an awmna hmun apiangah kaihruai thei tur khawpa thiam tir hi a tha ang, tiin kan Principal te, kan Director, a enkawltute an tang sauh sauh mai a. An phur dan hian min tilawm hle a ni. Tikhan agriculture lam kha chu tawh mai selangin, sawi tur a tam a, nin khawp hi kan sawi palh ang tih hi a hlauhawm deuhin ka hria a.

Tichuan, Demand No.32 na - Horticulture kha sawi leh ta ila a that ka ring a. Chumi hma chuan fisheries hi ka'n sawi lawk ang e, a tam lo bawh a. Fisheries ah hian kan Demand nichinah khan ka sawi tawh a. Kuminah kan Plan Outlay lai chauh hi ka'n luhkhung ang a. Direction and Administration ah hian nuai 123 hman turin kan dah a. Tin, fish-seed production ah hian nuai 86, tin fresh aqua-culture, hemi fishery pond a ni ang chu, tah hian nuai 385. Tin, khang kha a hlawm hian nuai 25, khalai kha tlemin han sawifiah hlek ila a that ka ring a.

Hei, Direction & Administration ah hian Fisheries hi Department thar chu a ni lo na a, district tin kan la cover thei lo a. Kan indaih lo khawp a, kan hotuten nangmahni bialah emaw, district ah emaw in rawn hawng thei lawm ni, tih pawh kha tun maiah chuan kan la ban pha lo deuh che u in ka ring a. Min lo hriatthiam ka'n ngen a. Tin, a fish-seed chungchangah hian ACA atanga tanpuina kan hmuhin sangha chi kan lei a, kan sem thin a. Kum lo awm leh turah hi chuan kan fishery pond kan department-in a enkawlte leh keimahni

tualchhunga mi leh hemi society te rintlak deuh ho hian a chi siam ve tum teh u, Silchar lam leh khawilam atanga lak ringawt lo hian kan ti a. Kan department officer te an phur hle a. A know-how pawh kan hria alawm an ti a. Chutiang zawng chuan hmalak kan han tum a ni.

Tin, sangha dil siam chungchangah kan ramah hian a potential hi hectare 20,000 lai a awm niin an report a. Amaherawhchu, helaia kan siam theih hi a tam lo khawp mai a. Engpawhnisela, kan mamawh hi kumtin kan meet theihna turin engangin nge kan thanna tur han ngaihtuah ula, tiin kan inchah a, kumtin 10% a pungin kan ngam ang em, hei hi kan Session zawhah hian kan la sawiho leh ang a. Chutah chuan tunah hian potential pawh a tam a, a tha a. Tin, a district-a kan sem sangha chi hi a tha bawk a, ka'n sawi duh chu Lawngtlai leh Saiha district lam atanah chuan Ngengpui-a kan dilah sawn sangha chi kan siam tawh ang a, siam kan han tum ve phawt a ni. Kan tlin ta lo a nih leh mualpho leh mualpho tum phawt ang, kan ti a. Tin, Zobawka kan dilah sawn Lunglei district tumtu tur, chutiang chuan Aizawl district tumtu tur chu khitah Champhai lamte pawh mimal a nei tha deuh te kan han dawr ang a. Tin, khitah Saitual bulah Tam Dil a awm a, tiang chuan keimahni pawn a lo awm tawh sa te hmangin tan lak kan han tum phawt a ni.

Tin, chu loah chuan hemi a expansion tih zelna turah hian thil dang hi chu a scheme angin a kal mai a. Tunah hian (Speaker... Ngawi lawk rawh aw, 1989, 1990 vel lai khan Lengpuiyah sawn a chi an siam tawh a ni. Kha kha engtik lai khan nge an lo siam zawm tak loh le ?) Pu Speaker, ka hre lova, amaherawhchu, an lo siam tawh lohna a rei deuh tawh a ni mai thei. Engvanga siam lo nge, hei kan nei tho si a, engvanga siam lo nge kan nih tih kan in zawhin, fund hi kan nei lo a ni, an ti a. Tunah hi chuan a hci kan leina a awm chuan, a chi siamna tur chu a awm turah ngai ilangin hma ila phawt mai ang u, tiin ngaihtuahna kan han hmang thar ta a, kan ti thei em ang chu maw. Hetah hian ka'n sawi duh a chu sangha khawina, a tui area ah hian hei kan Hydrel Project avang hian water body lianpui pui a lo chhuak tan ta a. Hei hi kan han ngaihtuahin Serluiyah ringawt pawh khuan hmannah kan Parliamentary Secretary leh MLA zahawm tak takten a chi an zu chhuah a. Tunhmaa lui a chhuah a, nuai engemaw zat chhuah ang lo deuh a nih ka ring a. A chi pawh a chhiar chu a chhiar theih loh ang a, a suakin teh ngatin an ti a, an ti tha hlein ka hria. Khu khu kan enkawl tur emaw a ngaihtuahna hman a tha ang kan ti a, nakinah kan sorkarah pawh dan remchang min rawn siam a, a power department te nen pawh tangho a, khulaiyah khuan sangha hi tam tham tak kan thar theiin kan ring a. Chutiang chuan hmun danga kan Hydrel Project ah pawh hian kan tih theih kan ring a. Tin, Tuirialah phei chuan kan han tih tak tak chuan sangha hian revenue kan la tha fe thei mai awm mang e, kan ti a. Kan hriselna pawh a that sawt kan ring a, nutrition, kan chawei thuah pawh. Pu Speaker, heng hi kan tih zel theih a duhawm hlein ka hria a, duhthu te pawh ka'n sam tel deuh a nih chu.

Awle, Demand No.33 naah hian han lut leh mai ilangin. Pu Speaker, Demand No.33 na kha tam lote a ni a, ka'n swi leh zawk ang a. Soil and Water

Conservation hi kan Demand te pawh kha ka sawi tawh a. Hei, Plan ah hian crore 300 kan nei dawn a, heng kan hmanna tura hi Direction and Administration leh Infrastructure building atanah a zatve dawn lai hi kan hman tur a ni a. Tin, development works ah hian nuai 143.76 kan nei a. Heng hi soil conservation ina hna a lo kalpui pangngai terrace laih te, tin, plantation siamna atan te, check-dam ah te, tin, nursery plantation tih te, rubber plantation, chutiang enkawlna tur chu a ni. Tunah hian hemi atan hian nuai 36 hi ram hectare 30 siamna atanah kan han earmark deuh a. Tin, tuikhuah, rain-water harvesting atan hian 200 vel siamna turin nuai 40, tin, Engineering Works kan tih hemi lei erosion dang tura luikama embankment siamna ang chiah te hian structure 100 siamna turin nuai 10 kan dah a. Kha kha kan Plan-a kan hmalakna tur leh kan sum kan hmanna tur tlangpui chu a ni. Tikhan, duh tawk mai ila, mahse hetah hian ka'n sawi duh chu River Valley Project tih kha tlemin han sawifiah ila. Hei pawh hi CSS atanga kan hmuh a ni a, kan Budget-a kan hmuh kha kan tihlan mai a ni a. Tunah hian a Project a hi zawh hnaih a ni tawh a. A kal zel a kal zel a, kumin hi a tawp kum ni tawh hialin ka hria. Chuvang chuan, nakum lamah chuan River Valley Project hi kan duhna lai laiah a chet mai theih loh deuh a. Government of India-in tihphung tur leh tihna lai tur a tih laiah khan chet a ngai deuh a ni awm e. Amaherawhchu, keimahni Plan, State Plan atanga kan neih ang erawh chu kan lui pawimawh khawilaiah emaw te chuan a hman theih ni awmin kan hotuten an sawi a.

Minor Irrigation hi kan la nei a. Demand No.47 na – hei hi nichina ka sawi ang khan department thar tak chu a ni tawh lo naa, 2003-2004 vela indang anga awm a ni a. Amaherawhchu, an Budget hi Agriculture Crop Husbandry hnuaiah dah thin a nih avangin kumin hi department anga Budget an neih tan kum a ni a. Direction and Administration ah hian vaibelchhe 5 nuai 12 hman tum a ni a. Tin, hnathawhna tur atan hian Plan ah heng hi kan target chu a ni. 'On going' hi hectare 2769 kan nei a. Tin, Project 73 zawh anga kan neih deuh a awm a, tin, on going kha chu a aia tlem deuh chu a ni a. A vaiin Project 118 kan cover tawh a. Tunah hian irrigation pawimawhna hi a nasa tawlh tawlh a. Vawiinnia kan member ten kan district ah a awm thei lawm ni, chulai area chu min tih sak thei lawm ni, tih Pu Lalthansanga, member zahawm tak leh district lama division emaw, sub-division emaw hawn beiseina te pawh kan hre reng a. Amaherawhchu, tuna kan dinhmun atang hi chuan kan la in ban pha meuh lovang tih ka'n sawi duh a.

Tin, Project hi thingtlang atang pawhin a thlalak nen meuh te pawh a rawn keng a, rawn thehltut te pawh an awm thin a. Mahse, kan officer te hian tunhma atanga Agriculture-a lo awm thin an nih avang khan an lo hrechiang vek mai a. Priority pe deuh hlekin kan kal a, hectare 25 aia zim lo, compound area ah lo chuan kan lut thei rih lova. Nichina kan han sawi chi ang kha chu NLUP ah hian infrastructure development compound kha a lo awm a, khang atang khan la tih turah pawh ngai ila. Tunah hian a lian deuh hleka kalpui kan duh chu, Mat hi khuap ila, khilai zawl pui zawng zawng khi a fur a thal a eizawna tlaka siam nise. Tin, Champhai tuipui a khuah theih chuan, hei hi Mining lamin an lo

en deuh tawh a ni awm a. Khuah vak kha a ngam awm lo deuh an ti a, mahse alternative scheme siamin Champhai zawl khi a fur a thala agriculture product a awm theih rengna tura hma lak rilrukin tunah hian kan insiam a.

Tin, tuna kan hmalak mek leh lo kal turah pawh hian AIBP atanga (central sorkar atanga) ACA grant hmu kan ni a. Nichina a dang ka sawi tawh ang bawk khan khami la kal zel leh kan hmuh belh tur la awm pawh hi, chu scheme atanga hmu tur chu kan ni a. Kan Budget-a an reflect a nih pawhin khami kan hmuh dan azira kan Budget ah pawh hian lo lang tur a ni.

A tawpna atan chuan Horticulture ka han hmang ang a. hei hi chu a Budget Provision leh thildang kha sawi vak tawh lovin, a pawimawhna hi chu kan hre hlein ka hria a. Tin, potential pawh a tam a. Tunah hian grape ah kan hlawhtling hle a, passion fruit ah pawh kan hlawhtling a. Tin, anthurium ah pawh kan hlawhtling a. Tunah hian Aloevera leh Stevia ah te pawh kan kal a. Mahse heng hi a Market Linkage tha a awm loh chuan tiin chak takin hma kan la la rih lova.

Tin, Serthlumah hian hei, Israel Serthlum kha kan officer ten an zu ngaihtuah a. Khatiang kha anmahni pawh hian an buatsaih thiam vek a. Kuminah khan a chi phun tur singhni sangli (24,000) a project-a kan lo thlan tawhah chhungkaw 20/30 hnenah, Kawnpuihah leh Selingah kan pe a. Tunah hian Rulpuihlimah enkawl mek kan nei bawk a. Hei hi technology mission hnuai kan tih a ni a.

Tin, NLUP ah hian tam tak kan mamawh dawn a ni tih hi minrawn zawt reng avangin lo inring ila a tha ang, kan ti a. Kan Director te, kan Secretary te hoin hma an la a, tunah hian ICR lam atanga hmelhriat tha kan hotuten an lo neih avangin Nagpur atangin a hnuai lama zawm tura budding tihna tur tha a kha nuai 1 vel hi chu kan chang thei dawn ni awm takin kan hria a. Chu chu kan hmalakna tur lian pakhat a ni a.

Tin, hemi pangpar zuarte hian Anthurium leh Rose te hian Japan ram te, Thailand te a lo thleng tawh a. Chung chuan sorkar atang pawhin enkawl that zel tulin kan hria a. Apeda atanga cold storage khatiang pangpar airport-a lo enkawl na tur/dah thatna tur a kha min tih sak thei dawn a, kan Director hoin an buaipui a. Kan Chief Minister pawhin a hmunah min hmuhpui a, airport ah khuan hmun min pe a, chu chu tih theih kan tum a. Chutiang a nih chuan refrigerated vehicle min pe bawk ang a, pangpar chingtute tan chhawr nahawm tak a nih kan ring a.

Tin, technology mission hnuai atangin pack house kan siam leh dawn a. Heng kan sapthei te pawh hi pack house-a va sawi sak kha chuan foreign ah pawh thawn ila, thla hnih thla thum hnuah pawh a chuar hi a awm lo ang a. Tichuan a green (a hring) hian kan market thei dawn a ni, kan hotuten an ti a. Hetah Malaysia lamah te an duh avangin kan lo thawn tawh a. Kalkawnga a

thang chhung khan a lo chuar chhe vek mai a, chuvang chuan, chumi hmang chuan sapthei pawh hi kan senglut thei ang a. Sapthei mai nilo, tomato leh thil dang te pawh a ni.

Tin, chulovah chuan ka'n sawi belh leh duh chu, green house hi kan thalaite, lekhathiamhote leh huan lama tui tan ah eizawna tlak a lo tling fu mai a. Champhai leh Khawzawla an siam khi ka han en a, thalai lekhathiam ten kha kha an lo enkawl a. Khawzawl ami ah phei chuan 75,000 tomato atangin kum kalta khan ka lei, a ti a ni, kum tira ka han zin a, ka han tlawh khan. Mahse Champhai lama ka thiante chuan nuaikhat chuang an lei a, kei hi engtizia nge ni, tan ka lak a ngai a ni a ti a, a phur awm hlein ka hria a. Amaherawhchu, khatianga hi-tech kan tih a kha chu a man a to deuh avangin kan State sum hi chuan kan ti thei dawn lova. Technology Mission lam ngaihtuah a ngai ang a. Tin, keimahni hotute hian a low cost ami tam zawk cover theihna tur leh thingtlang leh heng kan Aizawl khawpuiah pawh NLUP a kan tuam tur lam chhungkua pawhina an hman theihna tur hian a low cost hi i ngaihtuah ang u, an ti a. Chuti zawng chuan kuminah hian kal kan tum a. Khang ang kha a pawimawh zual chu a ni a.

A tawpna ber atan chuan nichina ka sawi tawh ang khan kuminah hian thlai chi lei nan kan seng tlem khawp a. Tunhma khan dik tak chuan Agriculture ah hian an hna ber nia lang chu thlai chi supply lo dawn emaw, quotation koh emaw, khatiang khan kan puh deuh a. A tam lah kha a tam tak a. Antam chi ... 900 qtl. ...dawn han lei mai ang chi te kha. Tunah hi chuan khang zawng zawng kha ti tawh lovin, a theih chinah chuan kan farmers te, a chingtute ngei atang hian lak i tum ang u, kan ti a. Amaherawhchu, a technical te a lo awm a, tin, a seeds certified deuh te a lo tul avangin, private nursery siam turte district tinah hian siam ila, a crop bik bik emaw, a chi hrang hrang atan deuh pawh awm se. KVK in a chi an test tawh kha an hnenah an pe chhawng ang a, khatia tih khan a chi tha kan lo nei ang a. Tin, mamawh aia tam kan lei tawh lovang a. Tin, khalama kan senso tak a kha kan save ang a, kan farmers hote, kan target ho welfare ah hian a kal thei ang, tiin kan hotuten thiam takin ngaihtuahna an rawn hmang a, chutiang chuan kan kal dawn a. Chuvang chuan thlai chi tiak supply-a innawr lutukte pawh kha kumin atang hi chuan a bo deuh hret hret turah kan hotuten an beisei a. Chutiang chuan kan kal zel lang.

Keini chu zir chawp kan ni a. Kan officer ten kan thu hla an lo ngaichang thiam thin a, Chief Minister min kaihruiatu tha tak kan nei bawk a. Heng kan thar chhuah processing na atan sapthei te, grape te, pineapple ang chi te, heng hi company lian law law nen indawr hi thain kan Chief Minister pawhin min hriat sak avangin, hmanah Dabur ang te kan tlawh a. Tin, tunah hian global link te nen pawh indawrna a awm a. Tin, tunah hian future wine an tih export quality siamtute nen indawrna te pawh a awm a. Tin, MIFCO hi Shimla Hills ho nen an indawr mek a. Heng kan indawrnaah hian kan hotute an fimkhur hle a. Engemaw sum leh pai tam tak invest na tur leh kan ram chhiat leh that inngahna tur a nih avangin kan fimkhur a. Mahse, tuna kan beisei ang chuan kan Chief Minister

pawhin public ah a sawi fova. Heng kan biakte hian Pineapple pawh nise, metric tones 45,000/- vel minimum ah a captive quantity ah. Tin, sapthei pawh nise, chutiang bawk chuan. Tin, a captive price tur pawh sawi sa deuh thin a ni a. Sapthei ah pawh kg ah Rs.8.50/-, tin, Pineapple ah Rs.5/-. Chutiang chuan a sawi a sawinaah chuan, an sawi thui tak a awm a. Tin, tunah hian Future Wine Company ho kha America lama sumdawng, khulama invest an ni a. November thla tantir lam hian min rawn tlawh an tum a. Hetah kan Chief Minister te pawh rawn hmuin, helai kan rama kan facilities neih ang leh kan potential te pawh rawn zir chiang a, hma min lakpui pawh an tumin kan hria a. Hetiang a nih chuan NLUP ah pawh hian Sapthei te, Grape te, Pineapple te kan lo hriat tawh sa hi nasa taka, lian taka kalpui law law te pawh a tha awm mang e, tih te pawh kan hotute rilruah a awm nghe nghe a. Amaherawhchu, heng zawng zawngah hian NLUP pawh nise, kan scheme engpawh hi nise, sum tam lam ai chuan keimahnih lam tih tak takna leh a thawktu tak takte chu kan farmers te, kan officer te a line-a awm ho kha an nih avangin an taimakna leh an rinawmna, tih tak zetna nen; chutianga min thawhpui a, kan thawh chuan Pathian malsawmna kan dawng ngei ang tih kan ring a. Kum 5 chhung hian hmasawmna hret engemaw chu kan neih kan beisei khawp mai. Chuti zawng chu Pu Speaker, ka sawi theih tawh ni mai sela. Ka sawi tam tawh viau a, pass kan dil nghal mai teh ang.

S P E A K E R : Aw, pass han dil nghal mai rawh.

Pu H. LIANSILOVA, MINISTER (INC) : Pu Speaker, kan member zahawm takten dawhthei taka min ngaihthlak avangin lawmthu ka sawi a.

Tichuan, tuna kan sawi tak ka department enkawla kan Demand te, Demand No.13 na - Personnel & Administrative Reforms ah khan crore 2 nuai sawmhnih singli, Demand No.31 na – Agriculture ah vaibelchhe 146 nuai sawmruk pasarih singriat sangruk, Horticulture ah vaibelchhe 17 nuaikua singkhat sangriat, Demand No.33 na – Soil & Water Conservation ah crore 12 nuai sawmsarih singhnih sangnga. Tin, Demand No.35 na – Fisheries ah vaibelchhe 9 nuai sawmriat paruk singthum sangthum, Demand No.47 na – Minor Irrigation ah vaibelchhe 60 nuai sawmpali singhnih. A vaiin vaibelchhe 248 nuai sawmruk pariat singhnih sanghnih hi kum 2009-2010-a heng department te hnathawk enkawl nan leh hnathawhna atan min pass pui turin House zahawm tak hi ka ngen e.

S P E A K E R : Awle, kan Minsiter zahawm takin a Demand te a rawn wind up in pass a rawn dil a, a Demand No.13 na – Personnel & Administrative Reforms te, No.31 na – Agriculture te, No.32 na – Horticulture te, No.33 na – Soil & Water Conservation te, No.35 na – Fisheries te, No.47 na – Minor Irrigation te, a vaiin cheng vaibelchhe zahnih sawmli pariat nuai sawmruk

pariat singhnih sanghnih te hi pass remti apiangin 'Remti' ti rawh u le. Rem tilo kan awm em? Awm lo maw.

Awle, Pu Liansailova, Minister zahawm tak Demand No.13 na Personnel & Administrative Reforms - cheng vaibelchhe hnih nuai sawmhnih singli, No.31 na Agriculture – cheng vaibelchhe za sawmli paruk nuai sawmruk pasarih singriat sangruk, No.32 na Horticulture – cheng vaibelchhe sawm pasarih nuaikua singkhat sangriat, No.33 na Soil & Water – cheng vaibelchhe sawm pasarih nuai sawmsarih singhnih sangnga, No.35 na Fisheries – cheng vaibelchhe kua nuai sawmriat paruk singthum sangthum, No.47 na Minor Irrigation – cheng vaibelchhe sawmruk nuai sawmpali singhnih. A vaiin cheng vaibelchhe zahnih sawmli pariat nuai sawmruk pariat singhnih sanghnih te hi House in lungual takin a passed ta a ni.

Pu H. LIANSILOVA, MINISTER (INC) : Pu Speaker, ka lawm e.

S P E A K E R : A changtu a tui baw k a, a ninawm loh hle a ni. A inthlahrung mai mai a ni.

Awle, tunah Pu H. Rohluna, a Demand te rawn wind-up a, pass rawn dil nghal turin i lo sawm ang.

Pu H. ROHLUNA, MINISTER (INC) : Pu Speaker, ka lawm e. Member zahawm tak takten ka Demand sawiho naah thahnem min ngaihpu em em a, a hmasain lawmthu ka'n sawi duh a. Rawtna tha tak takte an rawn sawi chhuah atang khan a department lam pawhin hmalakna tur kan neiin ka hria a. Tin, lawmthu te pawh kan dawng nual a, a lawmawm ka ti takzet a.

Hei, a hmasain Demand No.36 na Environment & Forest ah kan tan ang a. A tlangpui, a reilo thei ang bera han tih chu ka'n tum ang a. Member zahawm tak taktena hun hman kan thiam loh deuh hlek pawhin min lo hriatthiam ka duh a, vawikhatna te kan ni a, kan thiam lutuk lovang tih ka ring a.

Nia, member zahawm tak takten an han sawiah khan Environment & Forest bikah hian member sawmin an sawi a. Hetah hian lawmthu sawina te pawh kan dawng a, lawmawm kan ti takzet a, sawi tawh angin. Tichuan, helaiah hian tlem azawng member tena an han sawi, a vai chuan kan react vek seng lovang a, helaia in han sawi chhuah ngaih pawimawhawm deuh deuh te hi kan officer te, department lama miten an chhinchhiah a, a thieh ang angin hma kan lo lak zui tur te pawh awmin ka ring a. Nia, kan member zahawm tak Pu P.P. Thawla'n an sawi Autonomous District Council huam chhung lama Saihaa Forests Division dah han tih te kha chu, a principle in Autonomous Distirct Council ah

hi chuan Forest Department hian direct in hma kan zuk la lova, anmahniin Autonomous officer an nei a. Amaherawhchu, tul engemaw a awm hi chuan kan thawhhona hi chu a tha em em a ni. Anmahni hian DCF a hranin an nei a, chutiang chuan hmalakna hi tha takin a kal a, anmahni District Council ah phei chuan tun thleng hian an hmalakna pawh an fakawm hle a ni.

Tin, Pollution Control Board chungchangah hian an Budget te hi a tlem tham lulai deuh a ni, tih member ten in rawn sawi a, kumin hi han pun ngiang pawh duh mah ila Forest Department ah hian Budget pawh hi duhthu a sam bik lova. Amaherawhchu, Planning Department lamin min pek ang ang chu tha thei ang ber leh daihzai ang ber hman kan tum a. Nikum ang khan nuai 30 kha kan delay angin Pollution Control Board ah kan pek theih tawk a ni, tih kha min hriatsak ka duh a. Keini pawhin tihchak pawh kan duh a ni. Mahse, kan hriat tur chu Mizoram hi kan vannei a, boruak tha te kan la nei a, industry te kan la nei lo bawk a. Tin, kan lui te hi pollute a la ni lutuk bawk a, chuvang chuan State dang khawpui zawk leh changkangah erawh hi chuan hmalakna tur kan la ngah tawk lova. Chutiang chuan tha zawka tihchak erawh chu kan duh khawp mai a.

Tin, Forest Department hrim hrim kuminah hian plan ah hian a puipuih pawh .89% vel kan chang a. Tin, nikum aian kan tlahniam a, a department hrim hrim pawh hi office expense leh thil dang han hman ang hian kan harsa a. Chuti chung chuan nikum anga kan kal theih avangin ti tha kan inti thawkhat a ni.

Tin, a Board Secretary chungchangah hian a hmain court lamah te court case te a lo awm a. Amaherawhchu, a rang thei ang berin chinfel erawh chu sorkarin a tum a ni, tih kha ka'n sawilang duh bawk a.

Tin, Fire Prevention chungchangah member ten thahnem in ngai em em tih ka hria a, a lawmawm em em a. Kumin hi ni e, an sawi rik tak ang khan khua a kheng nasa a, a thal nasa a. Chuvang chuan ram te pawh kan venhim zawh loh te pawh a awm ang, mau rawkte avang hian kangmei hi a chhuak nasa a ni. Tin, keini mithar kan lo ni a, chuvang chuan a mik a mak pawh hre lo, experience pawh nei lovin kan han thu ve a, kan han zir chawp chho bawk nen. Kum lo thar turah erawh hi chuan kan Chief Minister hian thahnem a ngai em em a. Environment humhim kawngah te, mau humhim kawngah te, ramsa humhim kawngah te ani hian hma a hruai a, theih tawp min chhuah pui a ni.

State level Fire Prevention Committee ah pawh ani hi Chairman a ni. Hmalak puina leh thahnem ngaihna nen kumtharah hian kumin ai hian hma kan lak that theih pawh kan beisei a.

Tin, Fire Prevention Squad te pawh hi tih nise, tih te pawh rawtna a awm a, Committee ah te pawh sawirik a ni tawh a. Fire Prevention volunteer zawngin nge, a Squad zawngin nge kalpui a nih ang, tih te pawh kan sawi tawh a. Amaherawhchu, engkim ti dawn ila, pawisa bawk hi a bul tan nan a ngai a, chungte a awm phawt loh chuan engmah hi han tih hleihtheih a ni lova. Tunah

hian hei inbuatsaih hun a ni leh der tawh a, thal lo awm turah hian session te kan zo ang a, department ang pawhin kan lo in en ang a.

Tin, fire veng tur hrim hrim, kang veng turah hian central atanga pawisa kan hmuh atangin a hunbi thla thum (3) ang te hi chu hlawh tlemte tein lawmman anga inpein, tiangchuan department in hma kan la thin a ni, tih kha ka'n sawilang tel duh a. Tin, kangmei chungchang kan sawi lai hian YMA kan pawl lian ber hian thahnem a ngai em em a. Anni avang hian department te chuan kan venghim zolo a ni, keini department chauh hi chuan, tih pawh kan hira. Amaherawhchu, khawtlang ang te, Village Council ang te, YMA te pawhin thahnem ngai takin hma min lakpui avangin kan ram thing leh maute kangral tur min venpui thin a, an chungah pawh kan lawm hle a ni tih ka'n sawi duh a ni.

Tichuan, Forest Development Agency chungchangah hian VFDC te an hnathawh chungchang hi session hmasa lamah khan kan sawi tawh a. Sanction copy te pawh MLA te pek vek tur kan ti a. Chungte chu hmu lo kan awm a nih chuan min hriatthiam kan duh a, pe vek turin anmahni bial chhung concern ah chuan pek tur kan ti a ni. La hmu lo in awm pawhin min hrethiam ula, kan lo in en ang a, hei hi chu pek che u kan tum ang. Tin, Wild Division Lunglei chungchangah khan hei State Wild Life Board pawhin an sawi tawh a, a theih ang anga hma lak chhoh sorkarin a tum zel a ni tih ka sawilang duh a. Forest damage hemi tribal sub-plan hnuai Leite Community Hall sakna nuai 8 tih bawr v el hman anga lang, mahse a hall hmuh tur awm silo, tih kha kei pawh an sawirik deuh ka hre tawh a. 2007-2008 sanction ami daih tawh kha a ni a, a awm lo tak tak a nih chuan kan lo in en ang a. Engtingge pawisa te kha a kal tih pawh sorkarin lo chhui zui te pawh a tha ang e.

Tichuan, Dampa Tiger Reserve hemi World Bank BCRLIP Biodiversity Conservation Rural Life improvement Programme World Bank tanpuina a lo tih tawh, Minister hmasa ina hma a lo lak tawhah hian a department ang pawhin kan umzui zel a. Amaherawhchu, annin an ngaih pawimawh ber hi India rama a National Sakei humhalh hi a ni a. Keinin a rural life kha kan lo sawi pawimawh mah mahin an hria a. Chuvangin a sanction a hi kan hmu mai ta lova, mahse preparatory an ti a, chumi atan erawh chuan nuai 14 chuang hret chu min pe a. Chu chu a thawktute hlawh atan an hmang a, a lo kal zawm leh ta lo a ni. Kha kha a ni tlangpui thei a, kan react theih chu. Kan tikim lo deuh a nih pawhin kan chhinchhiah a ni tih kha kan sawinawn leh duh a. Environment & Forest Department hi kan hria a, kan nunna hnar boruak tha kan nei lovang tih hlau reng renga thawktu kan ni a. Chuvangin a department hi a pawimawh hle a ni tih kha min hriatpui ka duh a.

Tunlaia climate change kan ti a, global warming te kan ti a. Khawvel hi a lum chak em em a, heng hi dan a ngai a, tiin khawvel a buai a ni. Keini pawh kan bang bik lo, Mizoramah pawh kan thawktuten hah takin boruak tha hip tur hi Mizoram mipuiin an neih loh hlauin an thawk a ni tih hi ka'n sawilang duh a. Tichuan thawktu hi tunah hian Indian Forest Service ringawt pawh hi 19 awm

theihna department kan ni a. Department khat hi chuan All India Service nei tam ber kan ni awm e, chutiang chu kan ni. Chutihlai chuan field staff lamah hian kan indaih lo hle thung a, helaia in venghim zolo, ramngaw in venghim zolo, tih te pawh kan hlawh viau. Amaherawhchu, thawktu kan neih anga en chuan thawk chak tak, kan inti ve a ni.

Hmalakna tlangpui hi han sawi ila, rei ka hmang lovang a, hun kan hmang rei tawh a. Forest Development Agency hei hi mipuiten kan hriat lar em em, VFDC (Village Forest Development Committee) kan sawirik thin te pawh heng sanction atanga lo kal FDA atangin, anni hian ramngaw leh nungcha humhalhna tur leh ramngaw siamthatna atan te Central atangin hei hi sanction a lo kal thin a. Chumi hmang chuan hma an la a, transparent thei ang bera kalpui pawh kan duh a ni. Chuvangin a sanction copy MLA ten in lo hmu a, min lo enpui thei a. Hmalak that lohna deuh te Committee anga a awm a nih pawhin min hrilhhriat a, a theih ang anga ramngaw kan humhalh theihna atan te, kan siam belh theih nan te, nungcha kan humhalh theih nante hian hman tangkai kan duh hle a ni. Hemi atan hian central atang pawhin pawisa kan hmu tha hle thin a. Kuminah pawh hian nuai 933 FDA hnuai hian kan hmu a ni.

Tichuan, Intensification of Forest Management (IFM) a lamtawi hei hi working plan siamna atan te, working scheme siam nan te, a pawisa hi hman a ni tlangpui a. Tichuan ram kang ven nan te, Twelfth Finance Commission hi nichinah member ten in sawi tawh a. 12th Finance Commission hi an hmang tangkai em em a. Heta tang hian kumtinin nuai 500 Forest Department hian kan hmu thin a. Tunah pawh hian thawktu hi ka hriatsual loh chuan contract basis-in 135 vel pawisa hian kan chhawrin ka hria a. Chumi chu 13th Finance Commission ah pawh hian min chhonzawm sak turin department ang pawhin kan ngen a, kan hlawhtlin dawn leh dawn loh chu ka la chiang lo a ni.

Tichuan, Development of Medicinal Plant, hei hi 2002 kum chho atanga tan tawh a ni a. Hemi hnuai hian kuminah pawh hian nuai 111 hi hmuh kan in beisei a ni. Tichuan, Development of Wild Land kan ti a, hei hi Palak Dil tih te, Tamdil tih te hi cheithata enkawl thatna tur te a ni a. Kuminah hian nuai 61,45,005 vel hmuh kan in beisei a ni. Tin, National Oil Seeds and Vegetable Oil Development (NOVOD) kan han tih mai, heng hnuai atangte pawhin central atangin pawisa tam tham tak tak te kan hmu thin a; heng hnuai atang pawhin Forest Department hian hma an la a ni.

Tichuan, Green Mizoram Programme – hei hi kan hriat lar em em han sawilan ka'n duh a chu, kan ram thing leh mau te hi kan humhalh mai nilova, kan phun belh zel loh hi chuan thingte an rem ang a, kan tikang nasa thin si a; chuvang chuan a ral mai ang tih kan hlau a. Kumtinin kan Chief Minister zahawm tak kan House Leader in Chief Minister hmasa a nih lai tea Green Aizawl tia bul a lo tan tawh, khami kal zel Green Mizoram lo ni ta, term hmasaa kan Minister te hmalaknaa lo kal chho zelin tikhan vawiin thleng pawhin hei hi hmalak chhoh zel a ni a. Kuminah ringawt pawh hian thing nuai 2,92,051

hi phun a ni tawh a. Green Mizoram hnuaiyah hrim hrim hian thing hi nuai 16,44,669 phun a ni tawh a ni. Heng zawng zawng hi nung thain puitling se chuan tangkai tham tak a ni ang tih ka ring a. Amaherawhchu, kan phun zawng zawng hi phat rual a awm lova, nungtha bik lote hi a tam thin a. Chuvang chuan a ven kawngah pawh hian kan thingphunte hi mipuite hian tan min lakpui kan duh khawp a ni.

Tin, Forest Clearance chungchangah hian hei hi tlem han sawilan ka'n duh a chu Forest Clearance a hi mipuite hian kan la hrethiam tawk loin ka hria a. Eng Project pawh bul kan tan dawnin Forest Reserve chhung ami a nih hi chuan Forest Clearance neih hi a ngai thin a ni. Tunah hian department thenkhat PWD te, Power Department te leh department dang dang Development Department dangte pawhin Forest Reserve chhunga hma an lak dawn a, khami kha an khawih chhe dawn a nih chuan Clearance lak hmasak hi a ngai a ni. Tunah chuan Forest Conservation Act, 1980 te, tin, khang kha Supreme Court India rama Apex Court-in a monitor vek tawh a nih avang hian helaia kan officer ten emaw, keinin emaw kan lo palzut ngawt theih a ni lova. Chuvang chuan project kan siam tantirh a, a estimate emaw hma kan lak dawn tantirh hian Forest Clearance hi buaipui thei hram hram ila, department hrang hrang pawhin tih hi ka duh khawp mai a, chu chu vawiinniah member zahawm takte pawhin min lo hriatpui ka duh a ni. Hemi atanga bul kan tan loha a sanction a lo thlen tawh hnuah helaiah hian Forest-in min dang tlat alawm mawle, tih hi kan tawk leh thin a ni. Chu chu tun hun reilote chhunga ka experience a ni a. Chuvang chuan department hrang hrangte pawh kan Minister zahawm tak tak, Minister dangte pawh ka ngen duh a chu department hrang hrangte hian eng project pawh bul kan tan dawnin Forest Clearance leh Environment Clearance a hi i ngai pawimawh tlang ang u, a bul tan nan i hmang ang u, tih hi vawiinniah ka'n sawilang duh a ni.

Tichuan, Teak hralh chungchang hi mipui khawih tak a ni a, hei hi a theih ang anga kal chak pui kan duh hle a ni. tunah hian Kawrthah Division ah working plan kan nei tawh a, Central-in min approve sa kan nei tawh a. Tichuan, Kolasib leh Thenzawl Division hi thehluh tawh a ni a, central ah, hei hi min la approve sak lo deuh hlek a. Hei pawh hi RCCF Shillong-a an Regional Office amite thawktu RCCF bera hi Orissa lam nen Bhubaneshwar nen min kawp a, chung mi chu a ni Shillong ah a awm tlem si laiah te khan harsatna kan tawk deuh a. Tunah erawh hi chuan regular turin Shillong ah RCCF an rawn dah tawh a, hma kan la chak deuh thei turah kan ngai a. Tin, Division dang hrim hrim pawh hi Forest Reserve area, anni hi chu working plan hi Central-in a approve a ngai a. Tin, Private Plantation Reserve chhung ami a nih pawhin a engapawh chu working scheme a lo ngai leh bawk si, chu chu Central approve loh chuan keinin thing hi kan kit ngawt thei lo a ni. Working Scheme mumal tak nei a, Working Plan mumal tak neih a ngaih avangin chung chu a chak thei ang berin kalpui kan duh a. Kawrthah Division ah pawh hian a theih ang ang hi chuan department hian a chak thei ang berin kan thawk a ni. Mahsela, kan sawi tawh fo angin Field staff lam kan indaih lo em a, a hmunah Teak te va chhiarpui a lo ngai ta rih thin a. Chuvang chuan a awm zat te va chhiarpui tur hi chuan kan Forest te,

kan R.O. te, kan Forest Guard te an indaih lo em em a. A chang leh helam atangtein kan han inthawn thla thin a, kan indaih lo an ti a, mahse helamah hrisello awmkhawm tak takte headquarter hi chu an lo ni leh bawk si a, kum upa lamte. Chuvang chuan harsatna kan tawk a, a division chhunga mipuite pawhin min lo dem deuh a nih pawhin theihtawp kan chhuah a, tan kan lakpui a ni tih hi wawiinniah min hriatpui ka duh a ni. Chutiang chuan division dang ami pawh a theih ang anga chakin hmalak chhoh zel kan tum ang, tih kha ka'n sawilang duh a. Tichuan, khang a hralh theih awm ang angte Bairabi Rail Head-a an thlen tawh chin hi chu hei, sorkar hmasa lam atang pawhin tam tak an lo thawn chhuak tawh a. Tunah pawh hian chhunzawm a, hei pawh hi State danga thawn chhuah theih ang ang hi chu thawn chhuah kan duh hle. Chuvang chuan rail-wagon te pawh min allot turin kan han innawr ngial thin a, mahse SIT lam hi an khauh em em a. Tunah pawh kan Teak kihna hmun, khawia mi nge ni tih endik turin Shillong atangin RCCF an rawn tir a, RCCF Office atangin ACF an rawn tir chho a. Chungte chu an rawn endik vek tawh a, an thehltut tawh a. Mahselangin, sawi ang khan RCCF inthlakna laiah te duh angin a kal chak thei lova, tun thlengin khang pawh kha min tihfel sak tha lova. Mahse reiloteah min han tihfel sak theih chuan rail-wagon hi quarterly base-a min allot turin kan ngen a, hei pawh hi beiseina sang tak kan nei a ni.

Chumi a nih chuan kan Teak Transporter te pawhin State pawnah tun aia hlawk zawk leh tha zawk leh tam zawkin kan thawn chhuak thei ang tih ka beisei a. Tin, bamboo development lamah leh plantation lamah hian department hian nursery te siamin nasa takin hma an lo la a ni tih hi, thui tak ka sawi lo mai ang e, kha kha duhtawk ila. Tichuan, kan sahan, hei hi pawimawhna riau pakhat a awm a. Vavu kan ti a, kan sahan hung laiah khuan. Vavu hi khawvel ram dangah an inthlahpun tir a nih pawhin a suak a ni. Keini erawh hi chu a original ti mai ila, a Vavu tak tak, a pangngai a kha kan inthlahpun tir thei a, world record kan neih ve a ni. Kan sahanah khuan a hna hi mithiam wildlife conservation-a mitui mi hi chuan an ngaisang em em a. Chu chu tunah hian tui tirin an tikeu thei a, chutiang chu hmanni lawkah pawh ka zu en nghe nghe a ni.

Tin, hma kan lakna mekah chuan Hauhuk hi inthlahpun tir tumin tan kan la mek bawk a ni. Hei pawh hi beiseina sang tak kan nei a ni.

Pu LALDUHAWMA (ZNP) : Pu Speaker, khawngaih i dinglam amite helama an thut lai kha chuan Minister ten wind up tha hlei thei lo khawpin an lo tibuai sek thin a. Hei tunah erawh chuan tul teah lo chuan kan tibuai ngai ta miah lova Pu Speaker, a tha hlein ka hria a.

Hauhuk kan sawi takah chuan sawi loh theih loh niin ka hria a. Mamit Hmunsam khawhluiah khuan MNF Returnees te ram pek an ni a, an rauhsan tawh a. Chutah chuan chhungkaw 36 Society Registration Act hnuai in register thlapin huan neiin an awm mek a. Tahchuan Hauhuk nupa an awm a, a piah

ngaw ami Hauhuk nupa dang an hual lut a, tunah khuan pali an awm ta a. Chu chu thing lubul ngaw an ti a, Rawpuichhip R.O hian chu thing lubul ngawa thingzai phalna chu a rawn pe ta a. Ngaw an tih rem mek bakah Hauhuk perh an ching a, an ti hle tawh an ti a. Chu chu kan Minister beng hriatah pawh hian an thlen tawhin ka hria a. House ah hian a remchan lai chuhin ka'n sawilang duh a, humhalh vat nise.

Tin, khulai sahan PTC ah khuan hman deuh khan Satel te pawh a chhuak an ti a. Satel han chhuah ngawt mai chu ka ti deuh a. Ka bial chung a ni a, sahanah khuan MR 20 rual vel an awm a, kuminah hlawh an la la miah lo mai. Chungte pawh ngaihsak thuai nise.

Pu H. ROHLUNA, MINISTER (INC) : Pu Speaker, ngawa Hauhuk kha chu ka hnenah pawh an rawn thlen a, keini pawhin endik a, a theih ang anga humhalh turin kan inti a. Khatianga lo ti an awm a nih chuan keimahni lam atanga, department lam atanga diklo a awm a nih chuan kha pawh kha inzilh deuh turin kan inhrilh tawh a ni. Amaherawhchu, a report tak a kha ka hrechiang ta chiah lova, kan Chief Wildlife Warden te pawhin an lo enzuiin ka hria. Chu chu kan sawifiah theih dan nisela.

Tin, kan sawi tawh ang bawh khan kan hnathawktute hi pawisa harsatna avang hian hunbi tak pawhin hlawh pek hleih theih an ni lova. Keini hi Concurrent List te kan lo ni a, chuvang chuan Central lam atanga sanction-a inngat kan ti a. Thawktute pawh hi kan pawisa Central lam atanga a lo thlen huna pek a nih loh chuan pek tur neilo te kan lo ni thin a. Hetah hian pawh pawh kan ti a, kan pha lo a ni. An harsatna pawh kan hriatthiampui a, chuti chung chuan pek tur a awm miao loh chuan pek ngaihna kan hre thin lova. A theih ang ang erawh hi chuan chhawmdawl hram hram zel an ni tih erawh hi chu kan sawi duh a.

Nia, hei ramngaw humhalh chungchangah hian tawite han sawi belh duh ka nei a, Pu Speaker. Ramngaw hi Mizo hrim hrim hian tunah hi chuan humhalh kawngah kan ziaawm sawt viau tawhin a hria a. Tin, tlawmngai pawlte leh Forest Department-a Environment leh Forest Department behchhan deuha NGO awm te, tin, NGO hrang hrang leh midang hrim hrim pawhin. Tin, Village Council thleng pawh hian a ni ang a, tah hian nasa takin tan min lakpui thin a, (a department pawh). Tin, chutihruah chuan mahni tana tha a ni tih hria a, mahni mimal pawha thahnemngai tam tak kan awm a ni. Tin, Mizote phei hi chu tunhma atangin mi State dangin riverine reserve te pawh an lo tih theih lai a, District Council hunlai atanga nachang lo hria, tin, Village safety reserve te pawh a nachang lo hria a, lo nei tawh, supply reserve te pawh lo nei tawhte pawh kan ni a. Chuvang chuan ramngaw humhalhah hrim hrim hi chuan kan lo harh chhuak hma a ni. Amaherawhchu, tunhnu zelah hi chuan kha kha rambuaite a lo ni chho a, kan reserve te, village grouping te a lo nih chhoh khan min tih chereu sak a. Chung atang chuan ram humhalh kawngah hian kan tlachhe ta a niin ka hre thin a.

Chuvangin, Central-a kan zuk kal hmasak ber khan Central Minister hnenah kan safety reserve te leh kan supply reserve te tlakchhiatah hi chuan Central hian a mawh in phur a ni. Army-in min tih chereu sak vek. Chuvang chuan hemi siam tha leh turin a mawh nangmahnin in phur a ni, tih hi kan zuk sawi dan pawh a ni reng a ni.

Chutiang chu a ni a, hemite pawh hi siam tha leh tur hian vanneihthlak takin Forest Department-in tunhmaa pawisa an lo hmuh ngai reng reng lohna Additional Central Assistance hi tunah vaibelchhe 38 tunhnai mai khan hman theih turin central Budget atangin kan hmu thar dawn a. Chu chu Project te a thiamthat leh theih chuan, kan siamthat theiha an pawmzawng leh an pek theihna tura kan tih theih phawt chuan hei hi kan hmang thei dawn a ni. Tunah hian India ram State hrang hrangah hetiang hnuah hian a hmu tam ber 1-3 na kan ni a. Pakhatna atanga chhiarin Madhya Pradesh-in an hmu tam ber a. Ramngaw an neih zauh vang te, tin, an humhalh that vangte leh thil dang dang vang a ni ang a. Tin, Arunachal Pradesh hian an dawt a, keini hi a pathumna kan ni. Chutiang chuan helaiah hian kan lawm khawp a, a department pawh. Chuvangin heng Village Forest Reserve kan han tih ang chi te, Community Reserve kan han tih ang chiahte pawh hian hma kan lak theih kan beisei a.

Tin, kan tlawmngai pawlte leh V/C angte pawha khatianga hma an lo lak tawhnaah pawh hian tunhma kan puih theih ngai lohna leh hma kan lakpui theih ngai loh naah pawh hma kan lakpui theih kan beisei a ni. Chutiang chuan beiseina sang tak nen Central duhsakna kan chang a. Hei hi thil chhuanawm tak leh lawmawm tak a ni tih hi he House hian min hriatpui atan pawh ka han sawi duh a ni. Tichuan, sawi tur a tam a, amaherawhchu, kan sawi vek seng lovang a. Kan revenue hmuh hi Pu Speaker, kumin June ni 30 thlenga kumin chhunga March ni 1 atangin a ni hial ang chu, revenue-a kan han hmuh ve hi han tarlan ve hi thain ka hria a. Hemi thla 3 chhung maiah hian nuai 6,51,385 hi a ni a. Tichuan Bamboo Mahal bikah hian nuai 23,04,500 kan hmu a, a vaia belkhawmin nuai 29,55,885 a ni. Tichuan, Pu Speaker, Demand No.17 na lamah ka pakai tawh mai ang e.

Vawiina kan discussion ah kan sawiho naah hian pawimawh em em, langsar lem silo, mahse consumer te thlavang hauhtu pawimawh tak si, Legal Metrology hi tuma'n kan sawichhuak lo a. Mahse han sawi rik erawh hi chu ka duh a. Anni hi Food, Civil Suppies and Consumer hnuai hian wing hrangin an awm a, Joint Controller hovin, anni hi tunah hian heng bukna diklo kan han tih ang zawng zawngte check thin tu leh heng thil dang consumer te thlavang hauhtu pawimawh tak an ni a. Thawktu an tam lo chung hian an tangkai hle a ni tih hi ka'n sawilang duh a. Tichuan, heng POL product te, tin, gas-ah te, tin, heng consumer-hoin a essential commodities kan han hman ang chi reng reng te, a tehna, bukna kan han tih ang te, bukna dik a ni em, nilo em tih te, buk a tling em, tlinglo em tih te. Tin, a quality a specification ang a ni em tih te, engkim mai consumer-tena thil a nih ang kan chan theihna tura consumer te thlavang hauhtu department pawimawh tak a ni. Thawktu hi kan indaih lo hle chung hian

an tangkai hle, ka sawi tawh angin inspector te pawh kan ngah tawh lo. Mahse, a thim a var pawh thlu lo ti ila kan sawi soal tam pui lo ang. Heng gas black te, buhfai black te a ni emaw, thil diklo engemaw kan han hriat phei chuan laklawh pawh sawi lovin a highway ah nise, khawlaiah nise an tlan dawr dawr a. Chuti chung chuan market-a zawrhna, thil inzuarho zawng zawngte a theih chin chin hi chu an bukna a dik leh dik loh te an teh a, heng kan retailer te pawh an bukna a dik leh dik lohte. Tin, weight bridge te pawh hi a buk a dik em, diklo em tih FCI ho weight bridge hmante thleng pawhin an va checked thin a ni. Chuvangin an tangkai em em a ni tih hi min hriatpui ka duh a ni.

Thui tak ka sawi lo ang a, an hnathawh zawng zawng sawi dawn ila waviinniah tam tak sawi tur a awm. Heng cement zuartute ti diklo an man angte pawh hi tam tak an ni, a zat chiah waviinniah ka hre lo nain. Mahse, heng chungchangah te leh thil dang dangah, heng petrol ah te pawh hian a ni a, a lo thleng an check a, an dahthat tawh hnuah te pawh an check sak a. Chutiang reng reng chuan consumer te thlavang hauhin an thawk hah hle a ni tih hi ka'n sawilang leh duh a. Tichuan, anni pawh hi Legal Metrology hi Central puihnain hmanraw tha tak takte pawh kan nei ve tawh a ni, a lawmawm khawpin ka hria. Central Assistance hi kan dawng tha hle dawn a, nuai 281 leh 70,000/- man hi hmanraw chi hrang hrang Central atangin min pe leh dawn a ni. Chu chu a mal te te hi chuan kan sawi lang lo mai ang a, tuna kan neih sa tha zet mai, weight bridge endikna khawl kan han tih mai hi grand-in-aid in a test-kid nuai 53 leh 80,000/- man kan nei tawh a. Hei hi hmun hrang hrangah weight bridge te emaw, thil dang check a ngai a nih pawhin an tlan kual a, kan hmang tangkai hle a ni. Tichuan, kan sawi tawh ang khan enforcement staff lam hi tun ai chuan indaih hret thei ila chuan mipui tan kan tangkai thei leh zual ang tih ka ring a.

Tin, tunah hian Lawngtlai lamahte min au nasa em em a, tin, Mamitah te, Serchhipah te min au nasa em em a ni. Mahse staff-in han pek tur kan nei ngang si lova, kan ti hlei thei lova. Aizawl atangin a khattawkin kan va kal ve thin tak nain. Mahse duhthu an sam hman lova, helamah pawh indaihlo reng reng kan nih avangin. Chuvang chuan hei hi tilian thei deuh ila chuan tun aiin tangkai leh zual tur a ni, tih hi member te min hriatpui ah kan sawi lang duh a ni.

Tichuan, a eibel lai takah kan lut tawh ang a. Pu Speaker, Demand No.17 na tho – Food, Civil Supplies ah hian a general supply, hei hi Food, Civil Supplies ina kan hnapui ber a ni mai a. Buhfai hi duhthusam sem tur awm reng mai se, tih hi Supply Department chuan kan duh dan a ni a. Mahse, tuna mipui hnena Public Distribution-a kan han pek chhuah hi central atanga Allocation kan hmuh a ni a. Allocation kan hmuh ang ang hi Finance lam atanga pawisa a leina min pek hi chuan kan lei chhuak a. Chu chu thingtlang kilkhawr berah te pawh retailer te hmangin kan han sem chhuak thin a ni a. Tunah hian allocation kan neih dan hi above poverty line ah hian metric tone 3905 a ni a. Tichuan, BPL ah hian metric tone 1470 a ni a, AAY ah hian metric tone 910 a ni a, hei hi kan khamkhawp lo hle a. Chuvang chuan kan duh tak lova, hmei belhchhah tur hian a man tovin, economic cost in metric tone 8000 kan sorkarin min lei sak thin a,

thlatinin. Chuvang chuan supply ah hian Buhfai lei nan hian sorkar hi a in seng hnem em em a ni. Sum leh pai harsa chung chung pawhin kan Chief Minister zahawm takin mipui eitur tluka pawimawh a awm hlei nem, tiin theihtawp min chhuahpui thin a. Sum harsa leh indaihlo chung chung pawhin, helaiah min pe thin a. Chuvangin mipui hnenah pawh sem tur hi kan nei thin a ni tih hi kan sawi duh a.

Tin, kuminah hetia charge kan han in la tir ve kha, thiamloh nak alaiin Buhfai thleng turah harsatna kan han nei leh nghal a. Kan buai khawp a, Rail a lo kal thei lova, member thenkhatte han sawi tak ang khan, chu chuan May thla tawp thleng min han nghawng a. Thawkkhat lai phei kha chu buhfai a lo lut thei lo tak ngial dawn a ni, tiin godown ah pawh a ruak mai dawn a ni tih khawpin Buhfai a lo harsa hman dawn a ni a. Mahse, kan Chief Minister zahawm takina theihtawp min chhuahpui naahte department-a kan officer te thahnemngaihna avangtein Central lamte an lo in rawlh ta a. Chuvang chuan he harsatna hi, harsatna siamtute an han man khawm ta a, hetah pawh hian kan Chief Minister zahawm tak hmalakna, Central ah Home Ministry mai piahlahmah Cabinet Secretary thlengin a zuk au eih a. Anni Special Secretary te rawn tir chhoin, Halflong thleng an lo kal chho a. Tahchuan a mawhphurtu nia an hriatte an rawn man khawm ta a. Chuta tang chuan Rail kha a lo kal ta a, vawiinni thlengin tuang takin a lo kal ta a ni. A nihna takah chuan kan sorkar hian Aizawl emaw, Mizoram chhung thlen hi kan mawhphurhna a ni lo a ni, FCI mawhphurhna a ni. Mahse, lo thleng tur a awm miao si loh chuan theihtawp kan chhuahpui a ngai si a. Chutah chuan FCI lam hotute pawh kan sorkar chungah an lawm hle a, vawiinni thlengin, a department chungah pawh that an chhuah chho niin ka hria a. Tah pawh hian kan Chief Minister chungah lawmthu ka sawi duh a ni.

Tichuan, tunah hi chuan Buhfai stock hi kan tha thawkhatin kan hria a. Kuminah kan vanduaia chu sawi tawh angin a stock hun laiin buhfai lo thlen that loh te a ni a. Chuvang chuan thingtlang kilkhawrah pawh fur ruahtui tlak tak tak hmain kan in chhekkhawl hman lo chungin khuain zah a ngai a, furpui kawng min rup rup tih te a tam lova. Chuvang chuan kumtluanin supply normal takin a kal thei a, tah pawh hian lawmawm kan ti khawp a ni.

Tichuan, chini ah kan kai leh daih ang. Chini hi nikum lamahte khan mipuiin kan dawng thalo hle a, April-October thleng hi sem lohin nikum khan a awm a ni. Mahse, kuminah chuan April, May, June tih loh hi chu tha takin mipuite hnenah sem a ni a. July thla erawh kha chuan quota full lo deuhin, a lo thleng a tlem miao avang khan July thlaah chuan 300 gram in sem a ni a, a hnuah erawh hi chuan 500 gram in sem a ni.

Lawngtlai West bialtu zahawm tak khan tihpun theih hram nise a ti a, tuna a pangngaia kan dawng thei hi vannei kan in ti hle a ni. A chhan chu Central ah State dang dangah chini hi an harsa em em a, a man a lo to tawh baw si a. Chuvang chuan tunah pawh hian quota pangngai 500 gram-a kan la sem thei hi keini hi chuan ti thain kan in ngai viau zawk a ni. Chuvangin tunah

hi chuan tuang takin a kal thei tawh turah kan ngai a. Tin, Festival special in allocation te pawh min pe a, hengte pawh hi leina tur kan neih chuan kan lei chhuak ang a. Tlemin Christmas dawnah te chuan a duhsak pawh kan in duhsak thei deuh mahna, chu chu lo thlir phawt ila.

Pu C. RAMHLUNA (MNF) : Chini chungchang thuah khan thil pahnih zawh ka duh chu, titak maia an tlemna chhan hi kan lei zolo nge ni? Sugar hi India ramah a tlem hrim hrim a, kan duh ang min allot zolo tih hi kan hre duh a. A pahnihnaah chuan thingtlang bik tan hian a tih tam theih deuh lawm ni, a chhan chu lei vena hmun dang a awm ve silova, Aizawl te chu a awm deuh a, market ahte pawh leitur a awm mai a. Thingtlang tan hian a hranpa deuh hlekin a tih tam theih deuh em? tih kha kan zawt leh duh e.

Vaibelchhe 4,88,12,000 tih vel kha an pe tawh a. Mahse, cheng khatmah an dawng bawk silova, diklo chu a awm phawt mai a. A diklo lai a kha la hmuh chhuah loh kha mak ka ti a. Vawiinah hi chuan chhanna fumfe deuh hlek, chumi khami chuan a la chhuak ta a, a sem lo a ni, tih te chu hriat theih a chakawm tawh a, kan zawhna pawh kha a rei ve viau tawh a ni. Khang kan pekna pawh kha a rei viau tawh a, ka nghak ve ngar ngar a. Vawiinah pawh khatiang mai mai kha chhanna a nih dawn chuan keini va kal pawh min lo uk sak duh chuang lo a ni.

Pu H. ROHLUNA, MINISTER (INC) : Ni e, Pu Speaker, chini hi allocation nei kan ni a, thlakhatah hian kan allocation hi quintal 6660 a ni a. Chuvang chuan a aia tam han in pe tur chuan a theih loh a ni. Fixed-in hei pawh hi kan lift zawh theih hram chuan mipuiah hian 500 gram in kan sem thei hram a ni. Chumi a nih loh hi chuan a harsa a ni. Chuvangin a aia tam zawk hi thingtlang lam han in duhsak dawn pawhin Aizawlah hian open market ah hi chuan a to em em mai a, a awm ang ang hi Aizawl a ni emaw, thingtlang a ni emaw, a man inanga semrual hram hram hi PDS duh dan a nih avangin leh chu chu kan ram mipuite tana tha tura kan ngaih avangin chutiang zawng chuan kan kal rih a ni. Khalaiyah khan min hriatthiam pawh ka duh a, member zahawm takin.

Tin, a lift lamah hi chuan kan lift tha thei a ni, a lo thleng ang ang hi chu keimahni lift chiah pawh a nilo. A nihna takah chuan FCI in Mizoram chhung an rawn thlen a ni, ka tih tawh kha. Chutah an godown atangin keinin kan leichhuak a ni. Chuvangin helaiah hi chuan harsatna a awm lova, a lo thleng ang ang hi chu tunah pawh kan ti a. Tin, State dangah pawh an harsa hrim hrim (chini hi). A producing State ho pawh hian an harsat thu an sawi a, kan loss nasa lutuk a, an ti a. October thlaa Food Minister leh Sugar Minister conference Delhi-a Union Minister hoa kan neih tum pawh khan, sugar producing State ho

pawh hian a man hi min tihpun sak loh chuan, tiin an kar nasa mai a ni. Tah pawh chuan Central-a Cabinet Committee pawhin tihpun kg ah Rs.21 tuna Rs.13.50 a kan lei theih hi Rs.21-a tihpun pawh an remti ti tih tawh a, mahse, an la hmang chiah lo zawk a ni a. Chutiang chu tuna kan dinhmun zawk a ni. Chuvangin open market ah pheih chuan a to hle a. PDS atanga control rate-a han hmu tur pheih chuan a hautak a ni. Tuna heti zat kan hmuh theih a, July thla atangtea regular taka kan sem thei hi chu department hi a ruk tak hi chuan kan in chhuang ve hle zawk a ni, tih kha min hriatpui ka duh a ni.

Godown chungchangte hi member thenkhatten in han sawi, thingtlang kilkhawr tak tak, a chhe tak tak repair ngai leh godown a leak avanga harsatna buhfai chhiatna thlentu a ni tih te han sawi a ni a. Hei hi department pawhin kan hria a, a theih ang ang chuan priority te maintain chungchangahte kan han bei ve nain, kudam hi kan ngah hrim a, chung ang han tihna tur hian kan fund ten a daih lova, duhthusam ang pawhin kan chei tha hlei thei lo a. Tun kum kal mek, tun Budget ah pawh hian a zai thei ang berin hman kan lo tum ang a, priority tur te pawh uluk zawkin kan lo chhuak ang a, tih kha ka'n sawilang duh a. Tin, tunah hian beiseina sang tak kan nei a chu Lunglei, Mamit leh Aibawkah hian Central atangin Concrete Pucca Godown sakna tur kan hmuh mai kan ring a. Lunglei ami pheih chu metric tone 100 a ni ang a, Mamit leh Aibawkah tone 500 a ni ang a, kudam lian tham tak a ni dawn a ni. Tunah hian beiseina sang tak kan nei a, sanction pawh kan hmuh theih kan beisei a ni. Tichuan, tunah hian hna kal lai mek Serchhip, Chhiahtlangah a awm bawk a. Hei hi a hna a hi construction hi department in kan thawk lova, PWD kuta awm a ni a. Hei pawh hi reiloteah an zawh thuai theih kan beisei a.

Tin, tunah hian member zahawm taktena min hriatpui tura ka'n duh tel a chu kudam thenkhat hman lohvin concrete te pawh in hmuin ka ring a. In zin kawngah te pawh, Khawzawl-East Phailengah te a awmin ka hria a. Tin Thenzawl lamah te pawh a ni mai thei, khatiang khan kudam hman mang loh si a double-a neihna kha kan lo nei zung mai a. Tunhmain a sakna tur lo thlan fuh tawk lohte pawh awmin ka ring a. Kan indaih lova, chhe tak tak hman a nih laiin thenkhatah chuan concrete kudam te hi hman loh kan nei lawi si laiah te hian hriatthiam te pawh kan har mai thei a. Mahse, hun hmasa lam atangin ruahmanna lo fuh tawk lote pawh a awm a ni mai thei a. Helaiyah hian department pawhin pawh kan ti a, tihngaihna vak kan la hre lova. Chutiang vel chuan kan la kal a ni.

Tin, Consumer Affairs hi kan sawi vak lem lova. Mahse keimahni khawih vek a ni a, hei pawh hi chak thei ang ber leh tha thei ang bera kalpui hram hram department-in an tum a. Tunah pheih chuan consumer help line te kan ti tawh a. MCU, Mizoram Consumer Union Office ah hei pawh hi bun a ni a. Computer te, telephone te pawh bun tawh a ni a. Hetah hian consumer chungchanga harsatna neiten complain emaw, a nih loh pawn an hriat fiah loh te, khang help line atang khan a zawh fiah theih a ni. Tichuan Aizawlah hian District Forum leh State Commission te kan nei kawp a, district dangah District

Forum te kan nei a. Tin, a consumer angh hian Consumer Union te hi Central atanga grant-in-aid kan hmuh te pawh consumer awareness an tihna tur atan pawisa te pawh kan pe thin a. Chungah chuan annin thahnemngai takin mipuite hnenah consumer te hriat tur pawimawh te an hriattir thin a. Consumer awareness kawngah pawh hian hma kan sawn viauin kan hria a ni.

Tin, K. Oil chungchangah hian tunlaih Gas lamah te harsatna deuh te kan neih avang hian khawnvartui te pawh mipuiaah hian kan mamawh hle a ni tih kan hria a. Hemi hi dealer te hmangin mipuiaah Ration Card hmangin an sem chhuak thin a. Amaherawhchu, khalaiah khan engemaw tia harsatna bik zual leh mamawh tam deuh hlek ten an lo pek tur angte reserve tlemte awm hi, hei hi DCSO lamah te quota tlem azawng te dah a ni a. Special-a an pek tur hi a theih hram chuan tihbo zawk a, ration card-a mipuiin an lak dial mai hian a tha ber ang tih hi ngaihtuahna te pawh sorkarin a nei deuh a. Chu chu kan la ngaihtuah zui ang a. Hetia mipui inchuh tak luai luai mai thenkhat karah khan mamawh tak taka lak tum an awm laiin thenkhat kha chu lo black tura lo lak tum talh pawh an lo awm ve bawk a. Chuvang chuan a tha ber hi chu a nih dan tur anga kalpui hram hi a tha zawk ang tih ngaihtuahna te pawh kan nei mek a ni.

Tin, POL hi kan sawilang lova, Supply Department-a kan sawilan mai mai duh a hi chu thil a kaltluang pangngai a nih hi chuan mipui hi kan ngawi hmak mai a. Harsatna kan neih hi chuan kan inkawhrawn a, chutiang vel chu kan ni a. Chu chu tumah kan dem lo, a chhan chu thahnem kan ngai tlang vekah kan ngai. Tunah hian POL ah nichina Buhfaiah te harsatna kan han sawi ang deuh khan rail-wagon a lo kal theih loh lai te leh kawngah harsatna a awm deuh lai khan harsatna a awm ve tho a ni. January, February thla chhoah khan working season laiah phei chuan PWD te leh contractor tena hna an thawh duh lai phei chuan kan indaih lo hle a. Hetia a charge kan han la tir te, kan Chief Minister hovina office ah te pawh kan sawiho a. Chutiang chuan hma kan han la chho a. Vawiinah a sorkar hmalakna ai mahin kan petrol pump nei, a dealer te hmalakna leh a company-in hma tha taka min lakpuinaah leh helaia an area Assistant Manager tena hma an laknaah hian POL ah harsatna kan nei ta lo, kan lawm khawp mai. An chungah pawh lawmthu pump dealer te chungah leh hlaia an representative te chungah pawh department ten lawmthu tam tak sawi tur kan nei a ni. Petrol ah harsatna kan nei ta lova, diesel ah harsatna kan nei lova, department emaw sorkar emaw inrawlh ngai miah lovin tluang takin tunah hian kan kal thei a ni. Chu chu kan lawm khawp a, a tira kan harsat tehreng nen, wawiinniah chuan tluang takin kan kal thei a ni. Hetiang deuh hlek hian LPG te pawh hi kal tur a ni a. A distributor leh company in tha takinrawn ti mai se, sorkar hi inrawlh ngai lova tluang taka kal tur a ni. Mahse, mipuiin kan duhtawp kan hmuh miau loh avangin theihtawp kan chhuahpui lo thei lova, LPG bikah chuan. Chu chu ka'n sawilang leh duh a ni a.

Tichuan, Pu Speaker, kan member zahawm tak Lawngtlai West bialtu khan headload chungchang kha a ngai pawimawh em em a, hriat laiin kan sawi duh a. Session hmasa lamah pawh zawhna a siam a, mahse starred question a ni nain helaiah chhan hman lohin a awm thin a. Tun tumah pawh a ni leh tho a, nichinah pawh a sawilang a. Headload chungchangah hian thil fello chu a awm ngei ang tih ka ring a ni. Tin, a bial hi a kilkhawr deuh bawk a, Vaseikai te leh a khua kha ka sawi vek thei lova, a centre pathum vel a awmin ka hria a. Chunga latute an retailer te khan fur leh thalah motor a thlen theih loh changte a lo awm a. Fur laiin motor te a thleng thei lova, kudam kawtah te an sem a, mipuiin an phurh mai tul changte a lo awm thin a. Chungah chuan a headload kha retailer khan bill a la leh lawi bawk si niawm tak a ni. Mahse mipuiin an chan tur kha a ni a, a retailer zawk khan a la a, a hui vek a, mipuiah a sem chhuak lo ni turah ka ngai a. Chu chu kan lo enzui zel ang a. DCSO Lawngtlai pawh phone-in ka va hrih tawh a. Tin, department lam hotu Directorate lam atang pawhin hma an lo la tawh a. Chutiang chuan ani pawhin VCP te hriatpuina lo hi chuan headload bill hi khang area bik amite kha chuan an la chhuak tur a ni lo. Mipuiin an phur a nih chuan a Buhfai manah tal khan an phurh man an cut tur a ni, tiin tunah hian thupek an chhuah tawhin ka hria a. Chu chu amah ngei pawhin min hrethiam sela, nakinah a bialah min lo enzui pui sela, thil diklo a awm a nih chuan a tul angin kan umzui zel ang tih kha ka sawilang duh bawk a ni.

Pu Speaker, ka chhan dan kha a hrethiam lo niin ka hria. Sorkar hian retailer hnenah lo hi chuan bill a pe thiang lo hrim hrim direct-in mipuiah hian. Chu chu sorkarin retailer kan appoint a, retailer-in a la lo a nih chuan mipuite hnenah a sem tur a ni, buhfai phur tura a chhawrte hnenah. Chu chu a bialtu pawhin khawngaih takin min lo enpui se, a retailer khan a ti diklo a nih chuan a tul angin action kan la zui tur a ni ang a. Chumi a nih loh chuan a mipuiah khan retailer kal kanin sorkarin retailer a appoint a, a khaw tan. Kha a khua atan retailer-in a buhfai sem kha a mawhphurhna a ni. Complaint kha DCSO ah a awm si loh phei chuan sorkarin kan tih dikloh kha direct-in kan va hre lo a ni. Chuvang chuan min lo enpui sela, khalaiah khan a retailer khan a bill a lo la ngei a nih phei chuan mipui pawhin lo thing rawh se an retailer kha. Chu chu mipui lei a ba a ni an retailer-in a bill a la vek a nih chuan. Chu chu a ni tih kha min hriatsak ka duh a ni. Sorkar zawkin a lei kan ba lova, a leibatu zawka chu a retailer kha a ni. Sorkar chuan a headload bill kha a retailer kan pe tlat si a ni, tih kha a ni.

Pu K. LIANTLINGA (ZNP) : Pu Speaker, kha kha a lak leh lak loh kha a enfiah sak theih mai lo em ni? Sawlai Lawngtlai DCSO emaw anih ka ring a, chian mai theih a nih ka ring.

Pu H. ROHLUNA, MINISTER (INC) : Pu Speaker, kan thei ang, chu chu. A area-a retailer te khan a bill an lak leh lak loh kha chu, an lak ngei kha

chu ka ring. Mahse a mipui chhawrte hnenah khan a phurtute kha a pe chhuak lo a ni. A nihna takah chuan harsa te te an niin ka ring a, buhfai retailer hnena an va lei chhuahna tur aiah khan, a headload manah pawh khan a retailer khan cut thei nghe nghe se chuan mipui tan hian a zangkhai phah ngawtin ka ring a. Chutiang tura kalpui tur pawhin a theih ang angin hma lo lak zui kan tum ang.

PU C. RAMHLUNA (MNF) : Pu Speaker, ka lawm a, ka duh a chu an pe ngei em? Retailer-in tunge la a, tunge la lo tih kha, kha kha chu hriat a hun ve tawh viau a ni. A dik chiah chuan, thla pawh a ral tam ve tawh a.

S P E A K E R : Chu chu Minister-in kan lo en ang e, a ti a, a hmaah thla pawh a ral tawh i tih kha a department ah i ziak nge? Pu Minister ah i ziak nge, tu complain nge i ziak, tu hming hmingte nge ni? Kha kha thil tih hnan hi a ngai thin a ni, tawngkama sawi mai lo deuh hi a ngai thin a, chu chu a ni.

Pu C. RAMHLUNA (MNF) : Lehkha kha kan ziak a. Pu Speaker, Director ah ka ziak a, ka bawhzui ngei a, ama inah pawh kan leng a. Tin, keimah pawhin Minister pawh hi hriattir pawh ka hriattir a, a rei fu tawh a ni, thla liam ta lam daih kha a ni a. Chuvang chuan kha kha chu an lo la ngei a. Tahchuan an la a, chutiang zat chu an la a tih kha chu hriat chu a hun ve tawhin ka hria.

S P E A K E R : Chu chu Minister-in lo enzui rang se a that dawn chu.

Pu H. ROHLUNA, MINISTER (INC) : Pu Speaker, hemi hi thil pakhat kan member zahawm takin min hriatpui tura ka duh chu, retailer bill a hi ama MLA hnuah phei chuan a bial ami hi pek kan la neih ka ring lo bill hi. Chutiang chu kan ni, tuna appoint thar hoah phei chuan ka tihna a ni. A chhan chu pending bill hi kan ngah em em mai a, chu chu a nih avangin tunhnai ami, nikum amite pawh pek kan la nei mumal lo a ni. Chuvang chuan 2004 ami te, 2005 amite kha kan han rul chho kha a ni a. Tin, kan sorkar veleh seniority in bill reng reng hi pek a ni a, special case-a nunna chhanna tur te, phaia refer engemaw, medical certificate te a tel a nih loh hi chuan tumah hi a hranpain khatieng zawng khan kan tihsak lova, helam atang pawhin. Chutiang chuan seniority-a pek a nih avangin tuna kan pekte hi chu 2007 ami te, 2006 amite pawh a la awm hialin ka ring retailer bill te pawh, chutiang chu kan ni, leiba rul kan ni ringawt mai a ni. Vaibelchhe 4 a tihah pawh khan 2008 ami hi kan la pek pawh ka ring mang lo, mahse retailer bill tang a kha chu kan pe a ni. Chuvang chuan vaibelchhe 8 te, vaibelchhe 12 te, a carrying bill ahte pawh hian

chutiang chu kan ni nuaih a ni tih kha min hriatpui ka duh a. Chuvang chuan helai hi min hriatpui ka duh, upto-date deuha pek pawh department chuan kan chak lutuk, kan retailer te pawh an harsa tih kan hria a. Mahselangin kan ti hlei thei lo a ni pawisa harsatna avangin tih kha kan sawilang duh a ni.

Le, Pu Speaker, tichuan (Speaker..... I weight bridge te chu !) weight bridge hi Serchhipah leh Muanna Godown, Zuangtuiah leh Vairengteah kan nei a ni, a dang hi chu kan nei lo, tunah tak hi chuan. Hnahthial te leh hmun dang ami kha member zahawm takten an han sawilan a kha, khangho kha chu hun hmasa lamah an lo ser zo tawh a ni. Tunah hi chuan hmuh tur a awm tawh lo, Vairengte ami pawh kha ser mai tura dah deuh kha a ni a, mahse heti ngawt chu a diklo ang kan ti a. Hmanni lawkah kan Joint Director (Administration) hoin an va endik a, tunah hi chuan siamthat theihin kan ngai a. Bangalore lam ami engineer, technician thiamte kan chah a, a siamthat pawh harsa lutuk lo turah kan ngai a ni. Tunah hian la function thei loin a awm a. (Speaker... Khawl delicate deuh a ni emaw, a chhiat thuai zel tih lai kha) A nihna chinte pawh a awmin ka ring a, amaherawhchu, Pu Speaker, Zuangtui ami tuna mi pawh hi kan hmang leh hlei thei tawh lova, hei tak hi chu a ni chiah ka hre mai thei lova. September thla khan tekin min den sak a, chuvang chuan kan la siamtha rih lo a ni. Hei hi a buaithlak khawp mai tunhma atang pawhin. Keipawhin Pu Speaker, i veilama ka thut lai khan ka vei ve em em mai a, ka sawi thin a, theihtawp hi chu kan chhuah a ni. Tunah pawh hian hman ngei kan duh a. Tin, a tam zawk hmun dangah pawh hian kan duh khawp mai, mahse a leina tur, a procure na tur weight bridge a hi a department in a tihngaihna kan hre rih lo a. Central lam atangte pawhin tihdan a awm ang em, engtingnge hma kan lak ang tih te pawh kan ngaihtuah nasa a. Fund awm theihna tur ang angtawp pawh a theih ang ang hi chuan kan dap ve a ni.

Pu LALDUHAWMA (ZNP) : Pu Speaker, i veilama thut laia an vei kha dinglama an thut hnuah pawh an vei zui zel kha a tha a, a tak taka vei zui a tha a. Term hmasaah khan nia, an ser nual a ni. Amaherawhchu, contractor thar appoint-in an siam that tir ve nual khan ka hria a, vawiinah pathum chauh mai kan nei ta a. Chung zingah pawh chuan Vairengte bak chu serviceable an ni lo lehngal a, chuti mai maia khawl chhe awlsam a nih ka rin lohna chhan chu ka bialah MODAFER a awm a, Ranchaw siamna, chuta an weight bridge chu a la chhe lo reng reng. A chhiat chhan hi chu an hawlh chhiat luih thin vang a ni zawk. (Speaker... An buk ve tho a maw ?) Buk reng e, motor nena khatia tlan luh kha a ni mai a. (Speaker... Ranchaw peknaah chuan a chhe mai chuang silova ?) Chhe nang, khungte chu. Chhingchhipah te pawh dah tum mek a ni a. (Speaker... buhfai a haw deuh a niang) Chuvang chuan hei hi chu a pawimawh ka ti a, Pu Speaker, a chhiat chuan a mawhphurtu, khalai hmuna officer incharge chungah khan action na taka lak thin hi chu ni sela, a tawp tawh tur a nia. Tek te hian a deng tak tak em, tih te pawh hi finfiah a tha ka ti a. Hetia

hawlchhiat zung zung mai leh dik taka buk kan duh lo lutuk hi a reh nan, na taka kan Minister hian a kalpui chu ka duh ngawih ngawih a ni

Pu H. ROHLUNA, MINISTER (INC) : Pu Speaker, kan member zahawm tak khanin a hresual deuhin ka hria a. Vairengte ami hi chu a chhiatna a rei tawh a. Tunah pawh hian kan hmang lo reng reng a ni, siamthat tur a ni. Kan hman zawk chu tunah hian Serchhip ami a hman theih a, a dang hi chu Zuangtui amite pawh hi a hman theih lova, hmun dangah hi chuan kan nei lo a ni. Hei hi privatize tur ang deuhin sorkar hmasa pawhin an lo ti a, hma pawh thui tak an lo la a. Mahse, Finance lam te, khami chhawrna tur rate leh khami siam fel tur khan approve te a lo ngai a, hun a lo duh deuh hlek a. Tunah hi chuan khami lam kha tihfel chiah a la ni lova, operator turte department-in a theih ang angin kan enkawl rih a. Hemi a enkawl zel dan turte pawh hi sorkarin la ngaihtuah ngai deuh hlek a ni a. A theih anga rang chuan hma kan la ang.

Tin, tichhe lo tur hian theih ang tawh hi chuan tan chu kan la a ni. Tunah pawh hian a thupek chu a khauh khawp mai, a department anga kan thupek pawh. Mahse, tek a nih hi chuan tihngaihna kan hre rih lova, action han lak bik ngawt tur a kha harsa kan ti deuh hlek a. Chuvang chu a ni, a tek hi action han lak ngawt theih a ni lo deuh kan ti a. Mahse, a mihring a mimalah a mawhphurtu kan hria a nih chuan action lak hi chu kan hreh lo a ni, tih kha House hi ka'n hrilh duh a ni.

Tichuan, Pu Speaker, hun ka hmang rei ta a, member te an zahawm ta hlein ka hria a. (Speaker... Tek pawh chuan a building lianpui deng lova khati lai weight bridge han deng kher kher pawh chu tek sual tak a ni) Ni e, Ina kan T.V. hman lai te, min den chhiat sak ngawtte hi thiam pawh hi a thiam ka ti asin.

Tichuan, Pu Speaker, Demand No.17 na – Food, Cicil Supplies & Consumer Affairs Rs.226,20,17,000 leh Demand No.36 na – Environment & Forest Rs.39,49,94,000. A vaiin Rs.265,70,11,000 hi kum 2009-2010-a hman tur atan kan House zahawm takin min pass pui turin ka ngen a ni. Ka lawm e.

Pu LALDUHAWMA (ZNP) : Pu Speaker, khawngaihin a vai hian an ni vek a. Information kan va dilna tur PIO te kha an lo insiam ve lemlo a, an insem pawhin Mizoram pawnah te an lo awm a. Min pek duh loh khan appeal-na tur kha Mizoram pawnah daih te an awm a, a ngaihna kha a awm lo hrim hrim a. Kan State sorkar hnuai department tina, chumi hnenah chuan information dil tur a pek duh loh chuan, chutah appeal tur tih awm diat diat ang hian Mizoram chhungah an awm ve si loh avangin kan buai ta a ni. State Bank ah te pawh keimah ngeiin ka dil a, ka dil chhuak zo lo. Khulama kal a ngai a, a buaithlak

tlat a, kha kha kan sorkar hnuaiiah hian kan area chhunga awm ho hi chu a dah theih em tih lam a kha a ni a, thil awmzia chu.

S P E A K E R : Awle, Pu H. Rohluna, Minister zahawm takin a Demand te wind up-in pass a rawn dil a. Demand te, No.17 na – Food, Civil Supplies & Consumer Affairs, No.36 na – Environment & Forest a vaiin Rs.265,70,11,000 te hi pass remti apiangin ‘remti’ ti rawh u. (Member te – Remti) Remtilo kan awm em? Kan awm lo maw, a lawmawm e. Awle, Pu H. Rohluna, Minister zahawmtak Demand No.17 na – Food, Civil Supplies & Consumer Affairs Rs.226,20,17,000 leh Demand No.36 na – Environment & Forest Rs.39,49,94,000. A vaiin Rs.265,70,11,000 hi House-in lungrual takin a passed ta a ni.

Awle, tunah chuan Pu Zodintluanga, Minister zahawm tak a Demand te rawn wind up a, pass rawn dil nghal turin i lo ko ve ang.

Pu ZODINTLUANGA, MINISTER (INC) : Pu Speaker, vawiinni Mizoram rorelna sang bera department pawimawh tak tak pali te min enkawl tira, vawiinnia Demand te sawi thei tura min siamtu Pathian leh kan House Leader zahawm tak Pu Lal Thanhawla chungah lawmthu ka sawi hmasa duh a. Hei vawiinniah kan member zahawm tak takten thahnem ngai takin kan Demand ah thu leh an ngaihkan te min sawi sak a, a tam zawk pheih hi chu lawmthu sawina te a nih deuh vek avangin Pu Speaker, lawmawm ka ti a. A theih ang angin react vek ka rawn tum ang a.

Pu Speaker, kan Demand sawi hian hun lak rei loh ka tum ang a, a chhan chu kan sorkar kalphung pangngai rawn sawi lovin, vawiinniah hi chuan kan sorkar thar ina Mizoram mipuite hmaa kan intiamna kan election manifesto-a mipuite hmaa kan intiamna kan tihhlawhtlin dan te, kan hmachhawp te kha khatiang zawng khan rawn sawi ka rawn tum dawn a. Hun reilo thei turin leh kan member zahawm tak takte pawn leh Mizoram mipuite pawn kha kha an ngaihven zawk pawh a nih ka rin avangin mipui hmaa kan thutiam, kumkhat chhung he sorkar Pu Lal Thanhawla kaihhruai sorkar ina a hmalakte kha rawn sawi ka tum ang a.

A hmasa ber atan chuan kan Demand No.26 – Information & Public Relations ah hian Pu Speaker, kan lut phawt ang a. Member zahawm tak tak 5 in an rawn sawi a, hetah hian member 3 te chuan subject inang T.V. chungchang an rawn sawi a. Pu Nirupam Chakma, Chawngte bialtu leh kan Aizawl West-I bialtu zahawm tak Pu Lalduhawma te khan a hran deuh an nih avangin kha kha kan rawn sawi hmasa ang a. Pu Nirupam Chakma, Tuichawng bialtu ina a rawn sawi pakhat annual achievement record hi siam nisela, a tihah khan Pu Speaker, tunah hian tunlai chanchin tiin thlatin annual nilovin, thlatin sorkar hmalakna/achievement te chhuahin colour thlalak nen mawihnai takin thlatin kan siam a; kha kha ka chhanna leh ka rawn react dan ni thei sela.

Tin, kan Aizawl West-I bialtu zahawm tak Pu Lalduhawma'n RTI chungchang Central Sorkara harsatna an neih kha kan chhannaah khan hriatfiah leh deuh hlek kan duh a. Right to Information Act, 2005 hi central act a nih avangin Jammu & Kashmir State tih lohah chuan India ram State zawng zawngah hman vek tur a ni. Chuvangin India khua leh tui dik tak tan chuan khawi State ah pawh Jammu & Kashmir State tiam lovin RTI dan hmangin Central Sorkar department a ni emaw, State sorkar department a ni emaw kan thil hriat duhte kan dil thei a ni. RTI Act section 6 hmang hian a form te lain Pu Speaker, central sorkar emaw, State sorkar emaw kan dil thei a. Amaherawhchu, kan member zahawm takin harsatna a tawh kha khawngaih takin ziaka min lo pe thei a nih chuan Central Sorkar te hi vawiinnia kan State Information Officer te hian an thunun theih loh avangin an thuneihna te hi keimahni State chhung chauh a nih avangin Central Sorkar ah an hotute hnen, khuti lamah a rang thei ang ber leh a na thei ang bera action la turin Pu Speaker, kan zuk thawn ang, tih kha kan sawi duh a ni.

Pu Speaker, a sawi awmzia kha kan chiang a, chuvang chuan kha harsatna pawh kha sorkarin Central hotute hnenah pawh SPIO a ni emaw, SAPIO ten an awm lohna te thlen a, a rang thei ang bera hmalakna kha kan rawn ti ang, tih kha kan rawn sawi duh a.

Tin, member 3 Pu P.P. Thawla te, Pu Lalthansanga leh Dr. R. Lalthangliana, Lunglei West bialtu tena T.V. chungchang 'TV te kan sem leh thei dawn lawm ni?' an rawn tih kha Lunglei West bialtu zahawm tak khan 'tunge ni sorkar hmasa petu' tih kha Pu Speaker, amah I&PR Minister a nih laia a sem kha a ni a. Hei hi kum 10 chhung an sorkar khan vawikhat sem a ni a. Hei TV an sem a kha sorkar record-a a landan chuan one-time grant a ni a. Union Minister for Home Pu Regapathy Aizawl a lo kal kha Peace Accord Commemorative an tih kum 20 chhung remna leh muanna Pu Lal Thanhawla, hetih laia Chief Minister zahawm takin a dinhmun te a ken vanga kan neih theih lawm nan, an lo dil a. Hei hi BADP hnuaiah Information/Cultural Centre atanga pek tura tih a ni a, khatiang ang khan One-Time Scheme atana pek a ni tih kha ka rawn sawi duh a.

Tin, BADP hnuai Community Viewing Shed an tih kha vawiinniah chuan a guideline hi BADP a awm tawh loh avangin tih theih a ni lova. Mahse, kan Budget bute en chuan radio leina tur tlemte kan dah ve a, member te hnenah duhthusama tam hi chu kan pe thei lo ang a, mahse kan rawn sem thei dawn tih kha, ka rawn sawi duh a. Tin, Lunglei West-I bialtu zahawm takina kan department chan te, ama lo chan tawhte a ni a, a hnung hi kan zui zolo ang tih ka hlau a.

Hei, vawiinah Pu Speaker, he House zahawm tak hi kan vannei kan in ti a. Kar 2 chhung lai he House ah kan awm a, kan Lunglei 'W' bialtu kum 20 aia tam helaia experience neiin sorkar leh kan ram leh kan hnam tan rawtna tha tak tak department tinah a pe thei te hi ropui ka ti a. Kum 10 an sorkar chhunga

khatiang ti thei lova a lo thu kha hrehawm a ti ve thin awm mang e aw ! ka ti a. Vawiinnia Pu Lal Thanhawla kaihhruai sorkar hnuai rinna nghat a, zalen taka kan ram/hnam tan arawn pe te hi Pu Speaker, ruling a thut ai chuan opposition-a thut hian kan ram/hnam hian kan chhawr ka ring zawk a ni, tih kha ka sawi duh a.

Tin, department a lo chan tawh I&PR ah te hmalakna tur tam tak arawn sawi a, a chanlai pawha a lo buaipui thin post indaihlo lutuk te kha Pu Speaker, vawiinah kan sorkar tharin post 6 min sanction tawh a. MPSC hnuai exam conduct tur ruahman a ni a. Tin, pahnih hi dil leh mek a ni a, kha pawh kha sanction kan in beisei a.

Tin Serchhipah building sorkar hmasaa tan tawh sak zawh a ni a. Sawmi saw tha taka function theihna tur atan vawiinniah sorkarin UDC, LDC leh thawktu tur min phalsak a ni tih kha ka sawi duh a. Tin, motor indaih loh thu a sawi pawh kha tunah hian motor thar pakhat leina min sanction tawh bawk a ni tih kha ka sawi duh tel bawk a ni.

Tin, Pu Speaker, ka sawi tawh ang khan kan sorkar hi mipuite hmaa thutiam tihlawhtling thin leh manifesto te ngaipawimawh thin a ni a. Vawiinniah hian media chungchang I&PR chungchang bikah hian manifesto 3 angin a sawi theih ang a. Chutah chuan Journalist Accreditation Policy hi huam zau zawka kalpui a nih theih nan chik/uluk taka ennawn a ni ang a, Journalist welfare fund leh Advertisement Rule pawh a tul anga siamthat a ni ang. Mizoram chhung khawtlang nun, mipui hriselna zirna ram leh mimal Economy National Integration Communal Harmony khua leh tui zahawm nihna leh Mizotawng leh literature thehdarh leh chawimawina kawnga Journalists thawk tha chungchangte kan rama sulsutu bik hming chawia Cash Award emaw Certificate pek dan ngaihtuah an ni ang, tih pawh kha Pu Speaker, vawiinah hian kan sorkar chuan Journalists Welfare Fund Rules a ennawn tawh a. Hetiang hian siamthat a ni a. Journalist te an lo thih a, an chhungte hnena chhawmdawl na ex-gratia relief inralna anga an pek thin kha, vawiinniah chuan accident te, chhiatrupna, Natural Calamities leh natna khirhkhian tuar te, medical refer case atana hman theih turin vawiinniah hian ruahmanna kan siam a. He Welfare Fund hi tangkai zawka hman a nih theih nan a tul anga peipun a nih theih nan Mizoram Journalists Welfare din tura ruahman a ni a. Hei hi sorkar hnenah Welfare Committee din turin hma kan la a. Chuta hruaitu turte chu Minister I&PR Patron a ni ang a, Secretary, Chairman ah Director, I&PR Member Secretary ah, chutiangan Deputy Secretary Finance lam te, President MJA te member an ni ang a. Chutiangan chuan kan Rules siamthatte pawh hi sorkarah Welfare Fund hman dan a hi thlen turin ruahmanna peih fel tawh a ni a.

Tin, Press Accreditation Rules hi ennawna siamthat tura hmalak a ni a. Tunah kan hman anga paper khat firm atanga Press Accreditation Journalist pahnih aia tam lo pek thin chu firm pakhat atanga Journalist pali (4) aia tam lo Accreditation pek theih tura duan a ni ta a. Tin, dan dinglai anga Mizoram Press

Accreditation Committee thla 3 dana vawikhat thut thin chu thla 6 dana thut ni tawh se, tih rel a ni bawk a.

Tin, Mizoram ina Mizoram literature hmasawna atana nichina kan manifesto pathumna kha ngaihtuatu tur atan Committee hetiang hian din a ni a. Patron atan Minister, I&PR Secretary Chairman atan, Member Secretary atan Director I&PR leh Mizo Academy of letters atangin member, CYMA Publication Board atangin member, chutiang ang chuan Pu Speaker, kan manifesto angin hma kan la a. Khatiang kha kum khat chhung lekin hmun 3 a kan tih pawh kha I&PR Department ah chuan hma kan lak dan a kha kan sawi a. Kha kha ka duh tawh mai ang a.

Tin, Demand No.14 Information & Communication Department hi Pu Speaker, member pahnih chiahin an sawi a. Pu P.P. Thawla, Palak bialtu MLA leh Pu Joseph Lalhimpua, Lunglei 'E' bialtu tena RTI, ICT information lampanga kan hmalak dan te, Lunglei chhimlamah te chak zawka hmalak dan te anrawn sawi a.

Hetiang hian Pu Speaker, kan election manifesto ah khan ziah a ni a. Pakhatnaah chuan Information Technology Department puitlinga siam a ni a. Vawiinniah hian kan department hi administrative head chu Commissioner leh Secretary IAS ten an enkawl a. Directorate erawh chu Principal Informative Officer kaihhrainaa dah rih a ni a. Hei pawh hi tunah hian a ngaihtuatu tur kan din mek a, vawiinniah kan sorkarin Secretary thar te min pe tawh a, a hma aia chak lehzualin hma kal thei turin kan inring a ni.

Tin, soft ware technology part changtlung tak din tih hi Pu Speaker, software technology part changtlung tak din tih hi, a tumna vawiinniah hian a kal mek a. Hei hi Industries Department ah khan sorkar hmasain a lo dah avang khan vawiinniah hei pawh hi Industries Department hnuaiah a la awm rih a. Ama'rawhchu, Department ang pawhin hma an la chak hle a ni, tih kha karawn sawi duh a ni. Tin, Central Scheme MHCP hmanga hmeichhia, pianphunga rualbanlo jail tang leh ruihhlo ngai enkawl na hmuna awmte tana computer zirna buatsaih kan tih kha, number lina kha a ni a. Department of I.T. Government of India nen tangkawpin hmeichhia leh thalai hnuaihning zawkte tan computer training na hi buatsaih a ni a. A programme hmingah Capacity Building Development Programme using ICT for women and Rural Yourth in Mizoram vuah a ni. He programme hi MHIP te, HIP te leh MICLUN te nena a zirtur te hi thlan an ni a, mi 400 bawr vel train chhuah tawh an ni a. Tin, pianphunga rualbanlo te tan hmalak a ni tawh a, project hming pawh I.T. base education and communication for people affected with tih a ni a. Rualbanloten computer an zir theih nan hian computer lar tak multi-media limited nen tangkawpin Gilead Special School, Chhingavengah computer changtlung tak din sak an ni a. Software pawh an pual bika design sak an ni tawh a ni.

Tin, thalai tam takin hna an hmuh theih nana Mizoramah call centre bun chungchang hi Pu Speaker, zawhnaah pawh khan a awm tawh a, call centre din tur hian thil tam tak ngaihtuah a ngai a. Chung zinga pawimawh ber chu connectivity hi a ni a, connectivity a that chuan vawiinniah Mizo fate hi kan lei te, kan tawng atang hian sap tawngte hi awlsam em em, hnamdangten a zira an zir te hi Mizo fate chuan saptawng kan hmanah hian kan lei ri te hi hriat a awlsam em em a ni. Chuvangin connectivity kan neih that chuan company lian tam tak khuan Mizoramah hian rawn din an duh nghal dawn tih hi kan ngaihdan a ni a. Chung atan chuan vawinniah PGCIL an ti a, Power Grid Corporation of India Limited te hian overhead fiber obtigue an ti a; an power line atanga a chungah hian obtigue fibre leia phum lovin electric ban chungah hian an kal tir ang a. Chutiang an neih theihna tur atan chuan kan Chief Minister zahawm takin hma min lakpui a, Central sorkarah Minister te hnenah lehkha te min ziah sak a, chumi bawhzui chuan hma kan la a. Vawiinniah hian hemi thlang tur hian hna an thawk tan tawh mekin kan hria a, kan lawm hle nghe nghe a ni.

Tin, Mizoram chhung khaw pawimawh deuh deuhah te mipui vangtlang punkhawmna tur, hmun pawimawh laiah te a tam thei ang ber Public Information Centre hun tih kha kan manifesto ah khan kan dah bawk a. Public Information Centre hi mipui vantlangin computer hmanga sorkar an dawr theihna Government to citizen service a ni a, chu chu tunah hian hmalak mek a ni a. A hming atan Common Service Centre tih a ni a. Tunah hian hmun 136 ah din tum mek a ni. Heng hmun atang hian mipui vantlangin railway booking te, air ticket te, birth certificate leh electric bill payment te an ti thei dawn a ni. Tin, saptawng thiamlo ten computer an zir a, an hman theih nan Mizo Language software siam tih kha, Pu Speaker, hei hi kan tawng ngeia computer zirtheihna tur software siam tur hian Kolkata ami centre for development for advanced computing te nen hma an la tawh a. Ama'rawhchu, duh angin hma lak chak a har em em a, a chhan chu Mizotawngah hian thlukna hi a tam em em mai a. Chungte avang chuan thil tih zung zung hi a harsa ve deuh a. Mizotawng ngeia computer based training software siam tur hian hmalak zel chu kan la tum a ni.

Tin, tun aia nasa zawka kan sorkar hnathawkte computer zirtir tih hi NEGP National E-Government Project hnuaiah capacity building project kalpui a ni a. Tun kumtir 6th February – 12th February khan department hrang hrang atangin officer 21 te chu National Institute of Smart Government, Hyderabad ah training tura tirh liam an ni tawh a. Tin, 5th October – 9th October chhung hian officer 20 Indian Institute of Public Administration, Delhi ah training tura tirh an ni leh bawk a. Officer dang 20 tir leh tura ruahman leh hmalak mek a ni a. Tin, hemi piah lamah hian Mizoram ngeiah pawh LDC te, UDC te, Assistant leh Superintendent te pawh NIC te leh ATI te kaltlangin training tir an ni tih kha Pu Speaker, a tawizawngin kan sawi leh duh bawk a ni.

Tin, Demand No.22 na – Sports & Youth Services kha kan kai lehngal mai ang a. Pu Speaker, Mizoram thalaite hi vawiinniah hian vannei kan inti em em mai a. Kan Chief Minister zahawm takin a ngai pawimawh a, a ngaih

pawimawh zia hi a thu mai nilovin, a takin a tilang thin a. 15th October a helai kan House zahawm taka a Budget Speech a rawn sawi a, point 61 Sports & Youth Service a rawn sawiah pawh khan “Sports & Youth Services is one of the top priority of the Government” a ti tawp mai a ni. “Kan sorkar ina a ngaih pawimawh ber te zinga mi a ni”, a ti a ni. Hei hi Pu Speaker, tawngkam mai a ti thin an nih loh leh a taka kan hotute ding thin an nih avangin kan Budget kan en pawh khan Pu Speaker, a chiang em em mai a. Vawiinniah pawh Sports Association hrang hrangtena lawmthu kan Chief Minister leh kan sorkar hnena lawmthu an sawina te kha a tak ram an chan avangin lawmthu an sawi a ni tih kha ka rawn sawi lang duh a.

Tin, Sport & Youth Services ah hian member 11 lai maiin thu an rawn sawi a, Pu Speaker, a lawmawm ka ti a. A tam zawk hian lawmthu sawina, kan sorkar ina thalaite tana Sport & Youth Service chung a hma a laknaah lawmthu sawina tam tak a ni a. Amaherawhchu, a theih ang angin react kan tum ang a, Aizawl East-I bialtu, Pu Rinawma rawn ngaihpawimawh kha Zuangtui leh Zemabawka field siam remchang a tih kha sorkar pawhin a hria a, a hmunah te pawh a Map te nen, a thlalakte kan nei vek tawh a, a hmalak dan tur chu nakinah ngaihtuah tur a ni a. Tin, ‘tug of war’ Durtlang leh Zemabawk champion te kha kan lo hria a, Zemabawk mai nilovin Pu Speaker, Sihphir khua atang khian fencing kan ti a. Hei kawlnam in vai aniang chu, chungte chuan Sihphir naupang hlangte chuan vawiinniah Indian National Games ah an qualified tawh a. Mizoram aiawhin hmundang atanga awm lovin, Sihphir, a bial chung atangin Mizoram ai an awh dawn a ni tih kha kan sawilang duh a.

Tin, Pu T.T. Zothansanga, Champhai North bialtu zahawm takin a rawn sawi SSA ina hma a lo lakna te, Sport & Youth Service te nena kalkawp dan hi a awm lawm ni, tih kha Pu Speaker, ngaihtuahna kan seng a. Hei kan Chief Minister zahawm tak hian min ngaihtuahpui em em mai a. Hetianga thuangniha kan han kal hi engtinge niang tih hi, kan sawi a mawilo em ka hre lova. Kan Congress Party ina Sport cell kan neihten hma an la mek a, chung atanga rawtna lo awmah te chuan Sport Authority of Mizoram hi awm ta sela, chutah chuan kan Chief Minister zahawm tak hian min khaikhawm sela. Education Minister te, Sport Minister te hmalakna hi kal ta sela a tha ang em, tih hi ngaihtuahna thenkhat chuan a awm a. Ama’rawhchu, a taka tih a la awm loh avangin khalai kha kan member zahawm takin a ngaihpawimawh pawh kha sorkar pawn a ngaihpawimawh hle a ni, tih kha kan rawn sawi duh a.

Tin, Col. Z.S. Zuala, Aizawl South-II bialtu zahawm takina Tlangnuam Play ground tih changtlun tum a ni em ? a tih kha, hei hi on-going works a nih avangin hmalak zel tur a ni a. Amaherawhchu, Venghnuai field a tih te leh member tam takina field chi hrang hrang kan rawn sawite kha chu Pu Speaker, vawiinniah hian kan field te hi sorkar ram a ni lova. YMA te, VC te khatiingina an enkawl a nih avangin a repair leh va siamthat te hi a har em em a ni. Mahni ta lo a nih avangin a enkawl hna kha leh va siamthat hna kha, va venhim te kha sorkar kutah a awm tawh loh avangin a buaithlak a. Tin, Pu Speaker, kan

Chief Minister zahawm tak hmalakna zara pawisa kan neih tharte hi kum danga an lo kal thin, khawtinah, mualtinah, hmun hrang hrang vung kan chhuah thin ang lo deuhin, tun tumah hi chuan kan kut thlak chinah hi chuan puitlin theihna turin hma la ila. Chutiang ang chuan kan thalaitena kan sum sen ang zawng zawng an chhawr theihna tur atan hmalak kha kan tum tur a ni a. Chutiang ang chuan kal kan tum a, khang angte kha Pu Speaker, kan sawi theih ni sela.

Tin, a dang kha chu lawmthu sawina a nih avangin kan react lo mai ang a. Lunglei West bialtu zahawm tak Dr. Thangtea'na kum 2005 atanga 'catch them young' an lo kalpui tawh thu a sawi kha a lawmawm kan ti a. Hei vawiinniah sorkar ang leh Zoram mipuiten khatiang anga an lo kalpui tih kan hre lova, vawiinniah he House zahawm tak a rawn hrilhhria kha a lawmawm kan ti a. Khangte kha kan chhunzawm tur atan kan rawn chhunzawm reng a ni tih te kha, kan hotu kalta tena an hmalakna hi a tha lampang hi chu kan chhunzawm zel a ni tih kha kan sawilang duh a. Tin, Zobawka State Sport Academy sorkar hmasa ina a lo tan tawh kan chhunzawm a pawh hi Pu Speaker, kan sorkar kan han tan khan DPR pawh a la awm lova, Central sorkarah kan Chief Minsiter zahawm takin DONER Minister te min hmuh pui a, chungah chuan a hmaa 10 crore anga an lo sawi thin a kha tunah chuan vaibelchhe 34 a State Sports Academy kan tih, Football ground te, Hockey ground te. Chung pawh chu ground satliah laih mai nilovin, khawvela field changkang ber fur, thal pawha an khelh theihna tur artificial grass an tih ang chi, Tennis Court te, Boxing Hall te, Archery student leh infiammite camp pawha 200 chuang an camp theihna tur atan te engkim ruahman a ni. Sawngte saw kan tihpuitlin hunah chuan Pu Speaker, SAI te nen pawha tangrualin India rama Academy tha ber ni thei tura siam kan tum a ni, tih kha kan rawn sawi duh a.

Tin, kan manifesto kha kan sawi leh lawk dawn chuan Pu Speaker, a rei kan ti ang a. Hmalak loh kan lo nei tawh lo reng reng mai a. Chung kan manifesto zinga a pawimawh leh langsar zual pakhat, Aizawl khawpui phutawkin Stadium a rang thei ang berin kan siam ang tih hi, helai ziaka kan dah mai piahlahmah chuan Pu Speaker, kan House Leader zahawm tak kan Chief Minister-in sorkarna kan chan veleh thlaruk chhungin bul kan tan ang, tiin Zoram mipui hmaah a lo sawi tawh a. Vawiinniah chuan kan hriat theuh angin Rajiv Gandhi Stadium chu thla 6 a tlin hmain bul kan tan a. Ama ho ngeiin Bawngtuthlawh chekin bul kan zuk tan a, vawiinniah chuan a hmuhnawm tawh khawp mai Pu Speaker. A hmuna zuk ente pawn ropui an ti a.

Tin, Sport lama tuimite chuan khulai achievement, an laih hma atanga vawiinni, kartina danglamna khu documentary nakin kum 10/20 hnuah te kan tu leh faten an en duh ang, tiin an siam mek a. Tin, Rajiv Gandhi Stadium hi (Speaker... lungrem kha Tlangnuamah te, Mamitah te, Durtlangah te, field lungrem kha a chim zel mai a. Chim ve miah lo tur khan House hi i tiam a ngai) Pu Speaker, lungrem chim a kha hei hi a chim mai bakah lungremna bill ate kha sorkarin a la ba deuh vek mai a. Pawisa awmsa lova hnathawh tur te an nih avangin vawiinniah hian District Sport Centre, Lungleiah te, Champhaiah te,

Saihaah te, District tinah, khawtinah hian nuai 60 te, nuai 70 te bat kan nei a. Hetiang ang hmalakna tur atan hian nakinah pawh ka rawn sawi chhonzawm ang a. Vawiinniah chuan khatiang a nih lohna tur atan sorkarin Pu Speaker, nasa takin hmalak a tum a ni.

Hna a thawktute hnenah tupawn lo thawk sela, a quality hi compromise loh tur tih hi department-ah kan inhrilh dan a ni a. A thawktuten an hlawk emaw, hlawklo emaw, an thawk ngam a nih chuan a monitor tuten a thain an monitor ang a, a chhe tur a nilo tih kha vawiina sorkar din dan a ni a.

Hei, Rajiv Gandhi Stadium hi sawi a tam a. House chhungah ngei pawh Lunglei West bialtu Dr. Thangtea'n Lammual atanga kan sawn a la pawm loh thute kan hria Pu Speaker. Hei hi kan sawi tawh thin a, vawiinah sawi loh theih loh niin ka hria a. A chhan chu 12th Finance Commission khan Aizawl khawpui chhunga Stadium sakna tur atan vaibelchhe 25 min pe leh a. Kum 2010 tun sorkar kumah hian a tawpna mai tur a ni. Chutiang chuan Pathian leh mipui zara Congress party a lo sorkar khan Pu Speaker, Rajiv Gandhi Stadium an hmalakna te leh he Stadium sakna tur atana an hmalakna te kan han chhui hian Pu Speaker, vaibelchhe 25 hman an tumna lai chu sawi ground ah sawn mipui enna tur kil khat, a kil hetiang dawhkan pahnih ang tiat kil khat ang chiah siamna tur atan khan, vaibelchhe sawmhnih leh panga kha ruahman a ni a. Kan thalai leh infiammi tena an hmanna tura field siamthatna emaw, a field tha, a chhunga awmna tur atan khan pawisa pakhatmah kha ruahman a nilo a ni. Khatiang chu Zoram mipuiin an pawm hi a rinawm loh a ni.

Tin, a pahnihnaah chuan Pu Speaker, saw hmunah sawn sorkar hmasa ina a ruahmanna awmsa anga kalpui tur lo ni ta sela, vawiinniah hian bul hi kan la tan lovang. Assam Rifle atangin permission, sak phalna kan la nei lova, agreement an siamna sorkar atangin kan la chhuak a; a lehlamah Mizoram sorkar aiawha signature leh Assam Rifle aiawha signature kha la blank a la ni tlat mai a ni. Chutiang a nih avang chuan Pu Speaker, kan pawisa hman tur hi tun 31st March thleng chauha hman tur a ni tawh si a. Khanga kan hman loh chuan 13th Finance Commission ah te pawh dil leh dawn ta ila, (Mizoram sorkar hian) Mizoram mipuite hian stadium hi in mamawh lo a ni, tiin pawisa hi min sanction duh loh hi kan hlau em em mai a ni. Chung avang chuan ruahmanna tha a ngai a, kan Chief Minister leh kan Home Minister te an mangang em em a. A hmun tur te min dap pui a, khutah police ram Mualpuiah ram tha tak mai min pe a. Khungah khuan Pu Speaker, tuna vaibelchhe sawmhnih panga kan neih chhun hian Mizo thalaiten infiamna changkang Field-tur an tih USA siam, football ground vawiinnia Salt Lake Stadium-a an dah zawh chiah ang khu dah a ni dawn a.

Tin, chumi piah lamah chuan, a sirah 400 metres eight-lane track siam a ni bawh dawn a ni. Chumi piah lamah chuan a dawh lehah chuan gallery te chu chhonzawm turin ruahmanna siam a ni ang a. Tin, khulalah khuan Pu Speaker, motor te pawh a vaiin 600 chuang dah theih turin ruahmanna siam a ni.

Pu Speaker, Sport chungchangah hian sawi tur tam tak a awm a. Amaherawhchu, khang ang a kha kan achievement lian leh kan tih langsar zualte a ni a. Hei, NCC lamahte hian kan hmalakna tharah chuan kan sorkar zahawm takin vawiinniah hian ruahmanna an siam mek a. Chutah chuan NCC Air-wing kan dinnaah hian staff 18 vawiinniah Planning Finance atanga kan hmuh rual rual hian, NCC Headquarter Delhi atangin thlawhna te chi khalh zirna tur, thlawhna leh a instructor te minrawn pe nghal dawn a. Chutiang kan neih theih chuan vawiinniah Commercial Pilot zira min nuai 20/30 te an sen thin a hi, kha NCC Air-wing atang khan kan thalai, kan zirlai, kan fate chuan a thlawnin an zir thei dawn tawh a ni, tih kha kan sawi tel duh bawk a ni. Chutiang chuan kan manifesto-a point awm zawng zawng hi Pu Speaker, tih deuh vek tawh a ni a, a detail-a kan sawi chuan hun kan duh rei dawn lutuk. Khatah khan duh tawk ta mai ila.

Tin, UD&PA Demand No.46 naah hian Pu Speaker, kai leh ta ila. UD&PA department hi department naupang te a ni a, kum 2006, 24th August-a lo piang a ni a. A hmalak hi a zau ve em em mai a. A hnathawh tam tak hi chu khawpui chhung hmasawna ruhrel tha infrastructure din te, tui thianghlim in tur hnianghnar zawka kan neih theihna tura hma lak te, khawpui chep lutukte ziaawm tura kawng hrang hranga hmalakte, khawpui nuam, thianghlim leh felfai neih theihna tura pawimawh hrang hrangte a ni a. Tui luankawr leh tuihawk luankawr mumal taka siam, tuichhe paih te, tin, tualchhung inrelbawlna municipality din chungchang leh in sak dan phung fel leh him, kan neih theihna tura inkaihhruaina leh inkhuahkhirhna dan siam leh kenkawhte pawh a hma tel bawk a. Khawpui hmasawna tur atana hmalakna hrang hrang department dangin an thawh thinah te, chanvo leh tih tur pawimawh neiin he department hi a inhnamhnawih ve zel a ni.

Pu Speaker, khawpui hmasawna tur atana party-ina sorkarna an chan hmaa mipui hmaa kan manifesto-a kan point pahnih kan dah kha, Aizawl leh khawpui dang tan tih a ni a. Chung pawh chu Pu Speaker, pakhatnaah chuan Aizawl khawpuia mihring pun dan thlir chungin kum tam tak lo kal turah pawh mipuite mamawhna phurzo ngei tur, Aizawl khawpui tana tuilakna tur scheme siamin kan bawhzui nghal ang tih a ni a. Pu Speaker, hei pawh hi vawiinniah kan sawi duh chu North-East Region Capital Cities Development Investment Programme (NERCCDP) kan tih hnuah hian vaibelchhe 102.54 tui thianghlim in theihna tur atan project hi kalpui mek a ni a. Tin, chumi piah lamah chuan JNNURM lam atangin Aizawl Greater Water Supply Phase-I te tih changtlunna tur atan te hma lak a ni tawh bawk a. Tin, JNNURM hnuaihan tanpuina kan hmuh nan chauh nilo, mumal zawka khawpui inawpna tha kan neih theih nan 'The Mizoram Municipal Act, 2007' a tha tawk lo laite siam thain hetiang hian Municipality chuan hma kan la ang, tih a ni a.

Pu Speaker, vawiinniah hian Municipality Act, 2007 kha a siamtu tur sorkarin a ruat department ten a siam that ngai lai laite an siam tha tawh a. Pu Speaker, i phalnain he House ah ngei introduce tawh a ni a, hun remchang hmasa

berah kan la sawiho ang a. He Municipal Act pawh hi kan manifesto a awm ang ngei hian he sorkar lo din atanga kum khat chhung ngei hian a Act a hi 'amend' a nih theih kan beisei a.

Tin, Pu Speaker, UD&PA hian hna thawh hi a ngah ang reng a. Tin, hemi rual hian department dangte nen pawh sawi belhbawm awlsam tak a ni a. Kan member zahawm tak tak te, member 9 lai ina kan UD&PA Department-a an rawn sawi chungchangah te pawh khan Lt. Col. Z.S. Zuala, Aizawl South-II bialtuin a rawn sawi, vawiinnia kan V.C. leh Aizawl khawpui amiten, khawiah zawk nge hmalakna tur, LAD ah nge, UD&PA ah tih te, mipuiina harsatna kan lo tawh tawh thin a kha, Pu Speaker, vawiinniah chuan allocation of business rules kan tih ang kha sorkarin tidanglam tawhin, Aizawl khawpui chhung bik atan chuan UD&PA thawh turin tih fel a ni tawh a. Kha kha kan member te Aizawl khawpui chhungte leh kan MLA zahawm tak takte khan an lo hriat atan ka rawn sawi duh a.

Tin, kan member zahaawm tak Pu K. Liantlinga, Aizawl South bialtuina tuna khami point a rawn sawi ruala Aizawl Development Authority te, LAD te, UD&PA te, khatiang anga inkal thua nuaia awm a kha, Pu Speaker, vawiinniah Municipality Act, 2007 kan siam tha dawn mek a. Hemi kan siam tha zo a nih chuan Aizawl khawpui chhungah te pawh Municipalities inthlan te kan nei ang a, municipality te a lo din chuan, khang anga department inkal thua te chu sorkarin a la ngaihtuah leh turah kan dah a ni.

Tin, Pu Speaker, kan member zahawm tak Aizawl West-I bialtu ina faina lampang, ek paih chungchange kha a rawn sawi a, a paw hle mai a. Vawiinniah hian theihtawpin department ang chuan UD&PA ang hian hma kan la a, Faina Hapta kan tih thin a hi, a hmaa an lo kalpui thin a kha a ni a. Amaherawhchu, department ang chuan vawiinniah hi chuan faina hapta ah dah tawh lovin, faina kum puan hi official pawh ni lemlo mahsela, department chhungah chuan faina kum kan puang tur a ni, tiin kan hotuten ruahmanna an siam a.

Chutiang chuan he faina hapta chhonzawm zel tur hian kan fate atanga faina kan inzirtir a ngai a ni. Vawiinnia khawpui bawlhhlawh kan tih te chu, min bawlhhlawh paih loh inzirtir hian kan fai mai a ni. Chuvang chuan nimin te pawh khan Aizawl khawpui chhung Dawrpui School te, school naupang te tak te teten nu leh pate hnenah bawlhhlawh paih a that loh zia te, faina pawimawh ziate an zirtir a. Chutiang zel chuan a khattawkin school naupangte nen school hrang hrangte nen intiam rualin he awareness campaign hi kumtluanga neih kan tum a ni, tih kha kan sawi a. Kan tum dan chuan Pu Speaker, kumkhat chhung na na hi chuan Aizawl khawpui hi khawpui fai berah kan in siam theih hi kan in ring tlat a. A chhan chu Mizo mipuite hi tih nuam kan ni a, inzirtirna tha kan in pek chuan thuawih thei tak kan ni. Vawiinniah pawh Chiang em em mai chu sorkarin meizuk lohna hmunte an siam a, a tirah chuan hremna te pawh an han lekkawh ve a. Vawiinah chuan meizuk lohna hmun tura sorkarin a siamah hian Mizoram mipuiten zuk kan tum tawh lo. Chutiang chuan he faina pawh hi

Mizoram mipuite hnenah Pu Speaker, a te ber kan school zirlai atangtein hma kan la a. Chutiang chuan Mizoram hi khawvela ram fai ber kan nih theih hi kan in ring tlat a, kan rawn sawi duh a.

Tin, hmanni kan Lunglei West bialtu zahawm takina Lunglei leh Serchhip Water Supply Scheme UADSSMT hnuai pawisa te hi UD&PA Ministry hian an delay lui a ni, tiin PHE Department Engineer lampangten an lo hrih thu leh pawian tih thu kha he House zahawm takah khan a rawn sawi a. Khami a zawhna kha a chhanna PHE Ministry lampang hnuai a nih avangin an sawifiah thei lovin ka ring a, vawiinah hian Pu Speaker, hun remchang ka lo la ang a. Lunglei leh Serchhip Water Supply Scheme kha Government of India in ni 18 March, 2009 khan a rawn sanctioned a. He proposal hi Planning Department ah thawn nghal a ni a, Planning Department in June ni 3, 2009 khan a rawn approved a. Chu chu Finance Department ah a tuk June ni 4, 2009 ah thawn lehngal a ni a. Amaherawhchu, Finance Department ten observation eng engemaw an neih avangin chu file chu rawn thawnlet in Director, Chief Engineering, PHE hnenah July ni 14, 2009 khan an observation te rawn clarified turin file ah thawn a ni a. PHE hian thla khat teh ngawt mai an lo kawla, he file hi kan Secretary, UD&PA te pawn nasa takin an va bawhzui hnuah information hi ni 18 August, 2009 ah an rawn thawnlet leh a. Hei hi ni 14 July, 2009 file an thawn a kha PHE Department atangin ni 18 August, 2009 ah an rawn returned leh a. Chu chu Planning Department ah vawiinniah approved tawh a ni a, Finance Department Concurrence nghah mek a ni tih kha kan member zahawm takina hmanna a zawhna kha kan rawn sawi duh a. Department angin theihtawpin heng kan Central Scheme te hi a rang lama thawh kan duh a. Hei vawiinniah Lunglei Housing EWS (Economically Weaver Section) tan te Champhai amite hi Pu Speaker, a sawi kha a dik a. Hmanna a sawi kha chuan keimahni Department ina tikhawtlai luih anga a rawn sawi avang khan vawiinniah thudik hi he House zahawm taka a file kalhmangte rawn sawi kha kan rawn sawifiah a ni a.

Tin, khami rual khan Lunglei Housing leh Champhai Housing te pawh ni 29 April, ni 27 March amite pawh sanction a la ni lova. Chuvang chuan khang angte pawh kha sorkarin Finance atang te, harsatna leh hriatthiam ngai te, an mamawhte tih thin avangin khalai kalphung kha kan nghah peih ve deuh pawh a ngai a. Amaherawhchu, kan member zahawm tak sawi ang khan kan hmanhmawh a ngai a. Hei kum khat dawn a ni tawh a, second installment te dil ve te a chakawm ve viau tawh a ni, tih kha ka sawi duh a.

Tin, a thawktu tur a hi SLSC kan ti a, State Level Sanctioning Committee, Chief Minister Chairman na hnuai a a awm a. Anni hian hetiang Central sum leh a thawktu implementing, a sanction tu tur te an ruat thin a. Heng hi chu State sorkarin a duh, a thawk tura ngaih hnenah thawhtir mai theih a ni tih kha, ka chhanna ni sela.

Vawiinniah Pu Speaker, hun tam tak ka la tawh a, kan member tena kan department chan thahnemngai takin min rawn sawipui a. Tin, kan member ten a

fuihna, kan department in hma a sawnna tur atan tea thahnemngai taka kan Demand te minrawn sawipui avangin lawmthu kan sawi nawn leh a.

Pu Speaker, khulaia zana ek-paihtute kha an hming sawi lo mai ila, helaiah chuan Armed Veng amite an ni a. A neitute nen pawh ni 23 October, 2009 khan Vaivakawn Police ah FIR thehluh a ni. Kha kha ka chhanna a ni e.

Pu Speaker, hei vawiinniah kan department chan Demand No.14 Information & Communication Technology - 6,86,13,000, Demand No.22 Sports & Youth Services - 32,41,57,000, Demand No.26 Information and Publicity - 6,71,80,000, Demand No.46 Urban Development & Poverty Alleviation - 86,61,19,000. A vaiin 132,60,68,000 hi he House zahawm taka min pass pui turin karawn ngen e.

S P E A K E R : Awle, Pu Zodintluanga, Minister zahawm tain a Demand-a member te sawi te arawn wind up in pass arawn dil a. Chung chu Demand No.14 na Information & Communication Technology te, Demand No.22 Sports & Youth Services te, Demand No.26 Information & Publicity te, Demand No.46 Urban Development & Poverty Alleviation. A vaiin Rs.132,60,69,000 a ni a, hei hi pass 'remti' apiangin 'remti' ti rawh u le. (Member te - Remti) Remti lo kan awm em? Awm lo maw. Tunah chuan Pu Zodintluanga, Minister zahawm tak Demand No.14 na Information & Communication Technology cheng vaibelchhe 6,86,13,000, Demand No.22 na Sports & Youth Services cheng vaibelchhe 32,41,57,000, Demand No.26 na Information and Publicity cheng vaibelchhe 6,71,80,000, Demand No.46 na Urban Development and Poverty Alleviation cheng vaibelchhe 86,61,19,000. A vaiin cheng vaibelchhe 132,60,69,000 te hi House in lungrual takin a pass ta a ni. (ZODINTLUANGA, MINISTER : Pu Speaker, ka lawm e.)

Vawiinniah khan Demand sawiho naah khan mi 16 in kan sawi a. Tin, hei kan House Leader, Chief Minister khanin, hemi Lottery chungchanga zawhna kha ti hian a tih dikna karawn dah ang, a tih ang ngei khan arawn dah ta a. Member te khan in chang hlawm em aw? In hmu hlawm maw. A lawmawm e.

Awle, vawiin business chu ti khan kan zo ta a, kan chawl tawh ang a, naktuk ni 28.10.2009 (Nilaini) zing dar 10:00 ah kan thukhawm leh dawn nia.

Sitting is Adjourned.

7:31 P.M.