

S P E A K E R : “In hnena kala chu Lalpa in Pathian a ni si a, a ti thlawn lovang che u a, kal pawh a kalsan tawp lovang che u”.
Deuteronomy 36:6

Tunah zawhna leh chhanna kan lo ti ang a, Starred Question No. 117 na zawt turin Pu John Siamkunga ilo ko ang.

PU JOHN SIAMKUNGA (INC) : Pu Speaker, ka lawm e. Hon’ble Minister Health & Family Welfare Department changtu chhan atan hengte hi ka zawt e - (a) Aizawl Civil Hospital hi upgrade tumna a awm em ? (b) Hospital dang upgrade tum mek te a awm hlawm em ?

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

PU LALRINLIANA SAILO, MINISTER, (INC) : Pu Speaker, member zahawmtak Pu John Siamkunga zawhna Starred Question No. 117 na chhanna chu - (a) Awm e (b) Awm e, tih a ni e.
(*Speech not corrected)

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

Pu JOHN SIAMKUNGA (INC) : Pu Speaker, ka lawm e, a lawmawm hle mai. Kha kan Aizawl Civil Hospital hi thingtlang khua atang leh khawpui chhung atangin heti khawp hian kan bawh a, min zo lo tawh viau a ni. Tuna kan en mai pawh sawn saw, Casualty ni thin kha tih zauh a ni a, kan indaih loh em avangin a hma-a thut hahchawlhna hmun tepawh kha rawn siam tir chhoh a ni tawh a. Tin, hmundangte saw han kal sawn indaihlohna a nasa hle a ni. Tin, chubakah heng Minor Surgery lam phei hi chu hmun pawh luah thei mang lovin haw tir zung zung an ni a, sawtiang khawp sawn kan tawt tawh a, damlo khirh zual lo phei hi chu admit theih an ni tawh lo a ni. Chutih laia helaia upgrade tumna a lo awm hi a lawmawm a, Hospital pawh equipment hrang hrangah pawh a lo changkang a, a lawmawm a. Tin, hei hmundangah upgrade tumna a awm in ka hria a. (**S P E A K E R** : Zawhbelhna i zawh dawn chuan zawt mai la). Awle, ka zawhbelhna chu a awm si chuan khawi hmun hmunah te nge Hospital upgrade tum ho hi? Khawi ami te nge ? tih kha ka rawn zawhbelh nghal a ni e.

S P E A K E R : Zawhbelhna, Pu K. Liantlinga, a hnuah Pu T.T. Zothansanga, chumi chin chu kan la ang.

Pu K. LIANTLINGA (ZNP) : Pu Speaker, ka lawm e. Khami upgrade tumna awmah khan ka'n zawhbelh duh chu Aizawl Civil Hospital-ah sawn Cardiology Ward thar khum 2 lek awmna saw a awm a, sawngte saw tihbelh tumna leh a khawl te tihchak tumna a awm em ? tih lai kha ka'n zawt duh a. Tin, ICU pawh hi khum 3 emaw lek a awm a. Hengte pawh hi engtianga tihchak tum nge a nih ? Hmalakna/ruahmanna engnge awm ? tih kha ka zawhbelhna a ni e, Pu Speaker, ka lawm e.

Pu T. T. ZOTHANSANGA (INC) : Pu Speaker, ka lawm e. Zawhbelhna chu hei hi a ni - 1) Champhai Hospital sak turah hian hnuhma engmah a la lang lovin ka hria a, hmalak tawh chin min hrilh thei em ? 2) Hospital sak tur khi a hmuhma tih danglam a ni em ? tih a ni.

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

Pu LALRINLIANA SAILO, MINISTER, (INC) : Pu Speaker, a hnuhnung atangin ka'n chhang dawn ang a, Champhai North bialtu zahawmtak Pu T. T. Zothansanga zawh kha Champhai Civil District Hospital sak tum hi a hmun tur kha mipui thenkhat ten a han sang em mai, a thlaler deuh a, khawvel/mihring lo pung chho zelah a aia rem te hi a awm lo em ni? an ti a. Chumi chu kan Chief Minister zahawmtak pawh hian a ngai pawimawh a. Amaherawhchu, a hmun tur kha an han zawng thin a, a rem thei ngang lova. Tin, tuna hmun khi ama awmna ang anga a thlaler ang ang khian a zau tha tawk a, chuvang chuan a hmun khi zawn tumna a awm lova. Tin, Champhai Hospital upgrade nan khian Sorkar hmasa pawh khan hma a lo la a. Tichuan, Tania Construction sak tura ruahmanna lo kal tawh a ni a. Cheng vaibelchhe 26 leh nuai 43 in sak tur a ni a. Tichuan, vaibelchhe khat leh nuai 50 released tawh a ni. Chuta tang chuan cheng nuai 81 sing 6 hi consultation fee atan an lo pe tawh a. Tiang chuan tunah khian hmanni thla hmasa pawh khan ka han kal a, Puja dawn vel anih avang khan an lo haw a. Amaherawhchu, camp te an sa tawh a, tin a ban phun tur kha khimi kawtzawl zau tha zet mai khi a ban phun nan an lo ruahman anih avangin hei hi chu nakinah engemaw chhiat tawh te leh puipun khawmna tepawh a awm thei a. Chuvang chuan a zawl tha khi zuahin, a thlangah hianin sa teh u, kan inti a.

Tiang chuan tunah khian ban an phun dawn mek niin ka hria a, Champhai chu, chu chu ka chhanna a ni.

Tin, Aizawl South – I bialtu zahawmtak Pu K. Liantlinga zawhna kha – Ni e, Cardiology saw kan chep a, ICU te a chep em em mai a, hei a question neitu zawhna pawh kha chhang tel nghal ila a that ka ring a. Sawmi Aizawl chungchangah

khan vaibelchhe 54 leh nuai 23 kha PIP siam/pawm tawh a ni a, NRHM atangin, an lo ti ve nial tawh a, vaibelchhe 4 leh nuai 14 leh singriat sangsarih hi hman tawh a ni a. Tichuan, Central atangin vaibelchhe 16 leh nuai 50 hi released tawh angin anrawn insawi a, tunah charge kan han lak hian vaibelchhe 10 bak kan hmu thei si lova, tihtur a tam khawp mai. Chung zinga lo hmanna-ah chuan ICU te, Cardiac kan han tih ang chi khatiangte kha a tel vek a. Amaherawhchu, chuti chung chuan kan chepzia leh kan indaih loh zia chu hriat a ni a, chuvang chuan pawisa lo awm tur ang leh awm ang ang hi ngunthluk taka/fimkhur taka hman kan tum tawh dawn a. Chuvangin, tuna vaibelchhe 16 leh nuai 50 rawn released tawh anga Govt. of India in a tih si a vaibelchhe 10 bak kan la hmuh siloh lai tepawh hi kan la zawng ang a, kan zawng hle dawn a ni tih kha kan sawi duh a.

Tin, Civil Hospital hrang hrang leh Hospital hrang hrang upgrade tumna kha hei kan Chief Minister zahawmtakin Cabinet hmasa berah miharsa zawk leh thingtlang amite ngaihtuahin Health Minister hian District Hospital tinah thihna tlakin bungrua dah tha in, Hospital-a siamin a sa tur a ni, a ti a. A thlamuanthlak hle in ka hria a. Ani lah taka, kan tun dinhmunah hi chuan upgrade a ngai nasa em em mai a, chu chu Saiha te, Lawngtlai te, Serchhip te, Champhai te, Mamit, Kolasib te tih tum a ni a. Tin, hei sawiloh theih a ni lovang a, tuna Pu John Siamkunga, zawhna neitu bial kha, Hnahthial-ah sawn District an lo puan tawh avangin District Hospital-ah declare ani leh lawi si a, CHC anga lo sak tepawh kan cancel lo thei ta lova, tiang chuan Hnahthial te, Khawzawl te, Saitual tepawh upgrade kan tum a ni e, ka lawm e.
(*Speech not corrected)

SPEAKER : Awle, Starred Question No. 118 na-ah kan kal ang a, a zawt turin Pu K. Liantlinga ilo sawm ang.

Pu K. LIANTLINGA (ZNP) : Pu Speaker, ka lawm e. Social Welfare Minister zahawmtak chhan atan ka zawh duh chu - (a) Integrated Child Protection Scheme Central Sorkarin a kalpui mek hi Mizoramah chaktaka kalpui ve turin Central Sorkar nen MoU sign ve tumna a awm em ? (b) The Mizoram Prevention of Beggary Act hi siam tum ve na a awm em ? tih a ni e.

S P E A K E R : A chhang turin Pu P.C Lalthanliana, Social Welfare Minister ilo sawm ang.

Pu P.C. LALTHANLIANA, MINISTER, (INC) : Pu Speaker, Member zahawmtak Pu K.Liantlinga zawhna chhanna chu - (a) Awm e, MoU sign tur hian hmalak mek a ni, tih a ni. Pu Speaker, kan Congress Party in inthlan dawnah a ngaipawimawh em em a, kan Manifesto-ah Sorkar hnuah pawh kan House Leader, kan Chief Minister zahawmtakin he Child Welfare & Women hi a ngaipawimawh a, Planning Department kaltlangin tun kum kan Budget kallai mek turah pawh remark rawn siamin, Women & Child Welfare hi tihchangtlun/tihlen upgrade theih dan tepawh lo ngaihtuah turin Department tepawh min hriattir hial a ni a. Chuvang chuan, he thil hi kan ngai pawimawh hle a ni. Kan House Leader zahawmtak, kan Chief Minister pawhin a ngaipawimawh a ni tih kha ka belh duh a ni. Tin, a zawhna (b) chhanna chu The Mizoram Prevention of Beggary Act hi siam tumna a awm rih lo tih a ni. (*Speech not corrected)

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

PU K. LIANTLINGA (ZNP) : Pu Speaker zawhna (a) na kha chu ni e, Demand sawina-ah pawh khan sawi a ni tawh a. Hei, ka'n zawh duh tak chu The Mizoram Prevention of Beggary Act hi siam tumna awm lo hi a pawh viau in ka hria a, Mizoram-ah hianin phai ram ang maiin thil a awm tan dawn niin a lang a. Hemi venna tur hi kan Sorkar chaktak tepawhin kutdawh awmlo tura ruahmanna turah tepawh ngai ta ila, NLUP tepawh hi. Amaherawhchu, hei hi ngaihtuah nawn leh theih a ni ang em ? tih lai kha ka'n zawhbelh a ni e, ka lawm e.

S P E A K E R : A chhang turin Pu P.C. Lalthanliana

PU P.C. LALTHANLIANA, MINISTER, (INC) : Pu Speaker, kan Member zahawmtak zawhbelhna leh a zawhna chungchanga pawimawh a tih a rawn tarlang a, Sorkar pawh hian ngaihtuahna a lo hmang tawh a, nikum ni 14.8.2008 khan Law Department-a Draft Bill on Prevention of Beggary Act hi a lo theh lut tawh a. Chutah chuan Law Department in nguntakin he draft bill hi an thlirin Supreme Court in ngaihdan a lo siamte leh ram changkang tepawhin dan an siam dawna an ngaihtuahna te an tih dante thlirin Mizoramah hian Prevention of Beggary Act hi neih tul ber lova hriatna a neih thu Law Department hian Department pawh a hriattir a. Chutah chuan mipuiin he danah hian mamawhna mipui lam atanga pressure emaw, khatiang kha a awm tawh em ? tih te ngaihtuah

a ngai a. Tin, chu dan chu lo siam ta ngawt ila, engangnge a kalphung tur niang tiin Court dang hawn belh tur a ni ang e m? a tul ber em? tih te kha ngaihtuahna a awm tur a ni tiin Supreme Court hian dan siamthar dawn chuan hmantur a ni tih a lo siam tawh zulzuiin, Law Department hian Mizoramah chuan wawiina kan mipui, kan society atangtea ngaihtuahin pressure awm lutukah a ngai lo a ni.

Tin, Mizoramah hian kutdawh hi tunhma kan pi leh pu atangin chuti em ema hriatna leh kutdawhna awmna a ni lem lova. Hei hi danin a khap avang emaw, a phalloh vang emaw awm lovin a hre lova. Chuvang chuan, thil tul ber dana han neih hi Prevention of Beggary Act han neih hi tul berah a ngai rih lo tih a tarlang a. Chuvangin Social Welfare Department in he draft bill pawh hi a umzui ta lo a ni. Vawiina kan ram mila siam turin tul berah an la ngailo a ni e, ka lawm e.

(*Speech not corrected)

Pu LALDUHAWMA (ZNP) : Pu Speaker, Transport Minister zahawmtak chhan atan Mizoram Insurance Company ten motor insure duh loh an neih thin avanga motor neituten harsatna an tawh thin tikiang turin hmalak tum a ni em? tih ka zawt e.

Pu P.C. ZORAM SANGLIANA, MINISTER, (INC) : Pu Speaker, Aizawl West I bialtu zahawmtak zawhna Mizoram Insurance Company ten motor insure duh loh an neih thin avanga motor neituten harsatna an tawh thin tikiang turin hmalak tum a ni em? tih hi Transport Department in zawhna kan lo hmu a, Insurance chungchang hi GAD Notification No.A.46011/2/97-GAD dt. 16.10.2006 angin Finance Department-ah evocate anih avangin an hmalak tum dan hi Transport Department chuan engmah a hriatpui lova. Pu Speaker, Transport leh Driver/Motor te chu insi reng kan nih avangin Finance Department hnena hemi chungchanga motor neitute emaw, Insurance te emawa harsatna an tawh tawn dan ang ang tepawh hi member zahawmtakin a hriat duh a ni ngei ang a. Chuvang chuan, hei hi hriat lo tum ula, tiin Department kan hrih a. Chuta information kan neih danah chuan MV Act 1986 Section 196 in a sawi ang chuan Third Party risk-a Insure ngei ngei tur motor reng reng hi tih a ni a. Hetianga motor Insure loh khalhtu emaw, khalhtirtu emaw chu Section 196 MV Act, 1988 hmangin Rs. 1,000/- chawitir emaw, thlathum lung in tan tir emaw, a pahnihin hrem theih a ni a, hei hi Transport Department chuan MV Act hmangin kan enforce theih chu a ni mai a.

Tin, Insurance Policy emaw, Certificate han tih hi tihnun reng tur a ni a, a policy emaw, a certificate hi a thih hmian tihnun ngei ngei tur a ni a. A policy kha a expire tawh a, tinung leh tur chuan valid document leh motor ngei insurance

company-a Inspecting Authority ten verify tir a ngai a ni. Tin, Insurance policy emaw, Certificate emaw alo expire tawh chuan renew tur chuan valid document mai bakah khan a motor keng khan a insurance tur hnenah khan a kengtel tur a ni a. Hetiang hi mi tamtakin (motor neitute ina) an tih peih loh fo thin a ni a. Insurance Company lam tena an thiamthu sawi vena lai chu a ni a. Policy thar la tur leh policy tinung leh tur leh valid document leh motor keng ngeia Insurance Company te hi dawr thin tur an ni tih hi a Insurance Company tena an Company lam te kan zawhna min han chhan dan chu a ni a. Pu Speaker, ka han sawi ang khan hemi hi allocation ah chuan kan chan chu anilo na a, mahse kan Member zahawmtakin a rawn zawhna-ah hian kan hrilh hi a dik ang tih hi chhanna kan han buatsaih theih dan chu a ni e, Pu Speaker, ka lawm e.

S P E A K E R : Zawhbelhna Pu Lalduhawma

Pu LALDUHAWMA (ZNP) : Pu Speaker, Allocation of Business-a a chan a nilo chung a chipchiar taka min chhang kha lawmawm ka ti a, ka'n zawhbelh ang a, hma min lak zui sak law law turin ka beisei ang a. He thil hi ka sawi zing angreng tawh a, kan rama Insurance Company rawn operate ho hian mi hi an hmusit nge ni, kan Motor Insure duh loh hi an ching a. Auction Motor lei te, Motor hlui te, Motor Insure loh reng rengte kha a neituten Insure an duh tawh a, a insure tu tur Company in an duh tlat loh thin avangin insure lohin kan nei ta lo thei lova. Chuvangin, Accident-ah kan claim thei lova, Enforcement hovin min lo check a, chawi a lo ngai baw k a. Chuvang chuan, tuna Finance lama a kal kha min bawhzui sak zel thei sela, Transport Department hi motor leh a neitute enkawltu an ni tho baw k a.

Tin, Insurance Company te hian an insure tha duh lovin, an in luling zui zel anih a, kan ngam manglo chho zel dawn a lo ni palh anih pawhin a Enforcement lam ah tal hian insurance neih loh avanga inchawi tir emaw, pocket money siam nana in man thin hi awm lo thei turin verbal instruction emaw, understanding emaw, leniency neih theih deuh dan a awm ang em? tih ka'n zawhbelh a ni e.

S P E A K E R : A chhang turin Pu P.C Zoram Sangliana.

Pu P.C. ZORAM SANGLIANA, MINISTER, (INC) : Pu Speaker, sawi angin allocation – ah kan chan a nilo chung a kha ang kha information kan han lak theih chin chu a ni a. Tin, Finance Department lam ngei ngei tepawh hemi kan zawhna chhanna tur hi kan hriattir a, chu chu ka'n sawi tel duh a. Khalai policy matter kha chu kan House Leader, kan Finance changtu chan ani a, a hre tho a, tikhanin keiin ka chhan a dikan ka ring lova. Amaherawhchu, ka sawi belh duh chu Department concern bikah checking emaw, khatiang thil document fello deuh hlek alo nih a, a insurance company lamina an lo insure duh loh avanga harsatna tawk an nih chuan kan enforcement staff ten pocket money siam nan an hmang loving tih erawh hi chu kan tiam duh a ni.

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

Pu K. LIANTLINGA (ZNP) : Pu Speaker, ka lawm e. Khalai ka'n zawhbelh duh lai chu - Hei, Insurance Company hi dawr an har khawp mai a, Mizoram Truck Owner Association ah te kum 10 vel lai kan lo thawh chhung pawh khanin Insure duh lohna Company te kan nei a ni. Kan Association khan hei chu I dawr lovang u, han tih bik tepawh kha kan nei a, tiang chuanin kan innawr kan innawr a. Tin, a agent ah te a chang chuan kan han tang a, dawr hi an har em em mai a. Chuvang chuanin Pu Speaker, ka zawh duh lai chu hetiang a an Insurance Company in an ti tha duhlo anih chuanin kan Sorkar pawh hian document ah hian compulsory-ah duh bik lo mai ula, 'Insurance Certificate hi compulsory a ni love' tia an exempt theih chuan a tha ngawt ang.

Tichuan, Central – a sum lut tho a ni a, anni khan an that pah dawn lo a ni. Chutianga kil hrang hrang atanga nawr deuh te chu ngaiin ka hria. Khatiang ang te kha lo ni ta sela kan ti thei ang em? Kan State Sorkar hianin a nawrna-ah khan inbiakna mumal lo deuhin, lo tang deuh pawh nisela. Chuti anih chuan compulsory-ah kan dah lo mai ang ti sela, anni tan chuan chet ngaihna avang viau ang a. Amaherawhchu, claim chungchangah (tribunal) te chuan insurance chu a pawimawh em em a, vehicle leh thildangah pawh kan vehicle insure ngei ngei kha chu a thatna lai chu a awm a. Third Party Insurance a ni emaw, Comprehensive Insurance a ni emaw, kan Sorkar khan chak zawkin hma min lak sak thei ang em? tih kha ka zawt duh a ni e, Pu Speaker, ka lawm e.

S P E A K E R : Zawhbelhna Pu Lalrinawma, kha kha zawhbelhna – ah kan duh tawk ang.

Pu R. LALRINAWMA (INC) : Pu Speaker, ka lawm e. Ka zawhbelhna chu Motor Vehicle Act, Central Act a ni a, heti laia kan lo tih danglam theih a ni silova, chu chuan insure ngei ngei tur tih a ni si a. Tin, Insurance kha keimahni motor neitute tan pawh accident tawh palh ah midang lo chuang ve te hliam emaw, thi emaw ten an claim khan motor neitu chawi tur a ni mai dawn a, insure loh chuan. Chuvangin, insure ngei ngei tur a ni si a, Insurance Company te hi sumdawng Company te an ni a, pawisa - a sumdawng. Chuvangin, Sorkarin zuk control lutuk theih lohna chin a awm bawk si a, khatianga insure duhlo te kha chu Mizorama an sumdawn hi khap mai ila a theih lawm ni ? tih kha ka zawhbelh a ni.

S P E A K E R : Chhang turin Pu P.C. Zorqam Sangliana ilo sawm ang.

PU P.C. ZORAM SANGLIANA, MINISTER : Pu Speaker, a tira ka sawi ang khan motor leh kan Department hi chu insi tlat kan nih avang khan allocation ah hian kan chan a ni chiah lo chungin kan mawh a ni tho a lawm tiin Department hian nasa takin hma an lo la tawh a. Helai hi zau deuh hleka sawifiah kan duh a, kan Department anga hma an lo lak tawhna te, hun kal tawhah khan MP zahawmtak Pu Vanlalzawma ho pawhin kan Department Office-ah heng Insurance Company te leh Motor neitu harsatna chi hrang hrang tepawh hi Delhi-ah Central-ah Sorkar laipuah pawh a nawr a tul pawha nawr tura duhna avangin Meeting ho tawh tepawh a ni a.

Chuta Meeting hona a an neih tawhah te chuan kan Department ang atang chuan tawngmawilo a nilo ang a, vau dan chitinin vau tepawh kan vau ve tawh a ni. Amaherawhchu, Aizawl East I bialtu zahawmtakin a rawn sawi ang khan, sumdawng an ni a, va control hleihtheih an ni silova, han request emaw, chutin khatin kan ti lo mai ang tih chin thu bak kha chuan tih hi a harsa khawp mai a. Engpawh nise, vawiina House zahawmtaka sawi chhuah a ni hrim hrim pawh hi Insurance Company te tan chuan warning ang pawhin an lo ngaih pawh ka beisei. Chuvang chuan, motor neitute pawhin harsatna an tawh thin hi a solve ang tih kan ring a ni.

Chutih rual chuan MVA chu India ram pum tan a ni a, tihdanglam ngawt kha chu kan thuneihna piah lam a ni a. Hetah hian Pu Speaker, awareness ah pawh min ngaihsak ta la, motor neitute pawh hian motor insurance-ah hian nichina ka sawi ang khan a third party ang chiah khan a tlawm ber chi ang chauh beisei a ni a, ti ve hram hram sela ka duh khawp mai.

Motor kan han lei a, cheng nuai tam tak man te, kan vawkchaw bel tluk pawhin kan enkawl mang lo a nia, mi tamtak hi chuan. A hunna-ah leh a enkawl zui zelna-ah pawh, vawkchaw bel te chu kan khawrh ruak a, hmun kil, biru ber

berah kan han dah tha a, chutiang anih lai chuan kan motor te hi chu tuallaiah kan dah mai mai zel a. Insurance tepawh hi motor neitute leh motor khalhtute hnenah pawh hian tunai hian uluk sela, harsatna tupawhin an tawh anih chuan kan Department anga tanpui an ngaihna-ah chuan theihpatawpin kan lo tanpui zel ang tih hi ka sawitel duh bawka ni e.

S P E A K E R : Awle, Starred Question No.120 na zawt turin Pu C. Ramhluna ilo sawm ang.

Pu C. RAMHLUNA (MNF) : Pu Speaker, Health & Family Welfare Department changtu Minister chhan atan Starred Question No. 120 (a) Mizoram Health & Family Welfare Department hnuaiiah hian Super Specialist Doctors te hi Department wise in engzatnge awm? (b) Mizoram Health & Family Welfare Department hian Doctors te posting and transfer dan fumfe tak hmanlai a nei em? (c) A nei anih chuan Doctors a chungsa sawite, Specialist/Super Specialist te hi an awmna pangngaiiah engtia rei awm tur nge a nih hlawm? (d) An awm hun a kim hma-a sawn chhuah an awm em? Tute nge? tih ka zawt e.

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

Pu LALRINLIANA SAILO, MINISTER, (INC) : Pu Speaker, Budget Session neih a, General Discussion vek tawh a, vawiina fund tih tawh hnu-a question lokal leh thin hi chu ka tehkhin ber chu tlang sangha vuak hnu, a tuka dap dap, a nih loh leh chul rit angin ka hria. Mahse, member zahawmtak zawhna kha ka ngaipawimawh si a, member zahawmtak Pu C. Ramhluna zawhna chhanna chu - Mizoram Health & Family Welfare Department hnuaiiah hian Super Specialist 3 – Cardiology 1, Oncology 1, Urology 1 an awm a, pakhat chu deputation in NEIGHRIMS, Shillong-ah a thawk a ni. Department wise a Specialist leh Senior Specialist awm zat chu a hnuaiia mi ang hi an ni. Pu Speaker, ka sawi hmasak duh chu P.G zo hi Specialist an ni nghal lo a, Specialist han ni tur chuan hmabak an nei ve hret a ni. Chu chu a tul chuan kan la sawi ang a.

1. **Obstetrics & Gynaecology** : Sr.Specialist - 2 Specialist - 2,
2. **Orthopedic** : Sr. Specialist - 2 Specialist -1,
3. **Medicine** : Sr. Specialist - 1 Specialist- 3,
4. **Pathology** : Sr. Specialist- 1 Specialist - 2
5. **Paediatrics** : Sr. Specialist - 1 Specialist - 1,
6. **Radiology** : Sr. Specialist - Nil Specialist -1,
7. **Surgery**: Sr. Specialist - 2 Specialist - 2,

8. **Psychiatry** : Sr. Specialist- Nil Specialist - 1,
 9. **Anaesthesiology** : Sr. Specialist - Nil Specialist - 2,
 10. **Bio-Chemistry** : Sr. Specialist - Nil Specialist - 1
 11. **Blood Bank**: Sr. Specialist - Nil Specialist -1,
 12. **Dental/Oral Health**: Sr. Dental Surgeon -3 (with P.G Degree),
 13. **Dermatology (Skin)**: Sr. Specialist - 2 Specialist - Nil,
 14. **ENT**: Sr. Specialist - 2 Specialist - 1,
 15. **Ophthalmology (Eye)**: Sr. Specialist - 3 Specialis - 1,
 16. **Micro-Biology** : Specialist - 1

(b) Mizoram Health & Family Welfare Department hian Doctor te posting and transfer dan fumfe tak hmanlai a nei em? tih hi a chhanna chu - Nei e, Govt. No. A 22017/2/05 – HFW O.M Dt. 27.11.2006 angin transfer & posting guidelines chhuah a ni. A copy chu ka chhiar chhuak vek lo mai ang e. Min hriatthiam ka beisei.

(c) A chhanna chu guidelines ah hian transfer & posting hi discipline wise-a tih a ni lova, place of posting a zira siam a ni.

(d) Awm e, chungte chu hengte hi an ni –

S P E A K E R : Hei hi a ngai vek emaw nile ? Member ho kha kan kawl vek tho a, a ngai ti ila 17 chauh chu a nia, han chhiar mai rawh, han chhang mai rawh .

Pu LALRINLIANA SAILO, MINISTER, (INC) : Nia, a zawttu a zahawm a, ka'n chhiar mai ang chu ? Kan chhiar mai ang Dr. Lalramhluna MO, Dr. Lalawmpuia Chhangte, DR. H. Lalnghakliana MO, Dr. B. Lalramzauva, Dr. Elizabeth F. Lalmangaihzuai, Dr. Lalrinfela, Dr. R.B. Dey, Dr. Lalthantluanga Chawngthu, Dr. Sangthuama Ngente, Dr. Vanlalafela, Dr. C. Lalhmingmawii, Dr. C. Vankhuma, Dr. Vanlalhruaii, Dr. Zirsangliana Chhangte, Dr. Vanlalrenga Dental Surgeon, Dr. Lalrindiki Ralte Dental Surgeon, Dr. Shalom Remsangi Hnamte te an ni e.

(*speech not corrected)

S P E A K E R : Zawhbelhna Pu C. Ramhluna, a dawtah Pu Lalduhawma.

Pu C. RAMHLUNA (MNF) : Pu Speaker, ka lawm khawp mai, kha adepartment kan sawiho nek a, a wine up tawh na a, khami information kha chu kan nei miahlo a nia. Tukin zingah min pe a, kan nei a, kan lawm khawp mai.

Khatianga chi kha kan hriat ve atan a tha a, khatianga Minister zahawmtakina effort nasatak a pe a, min pe thei kha thil lawmawm tak ni-ah ka ngai a, ka'n sawi duh a.

Tin, a dang lelah chuan (b) na-ah khan kha posting & transfer rules thatak Sorkarin nei tura an lo tih kha an lo nei a, a lawmawm a. Khami zingah khan thil pakhat ka zawh duh chu Regulation 3 (F) khan engemawzat kha lak an awm niin kan hria a. Khangho kha vawiinah hian engtia tihngheh tur nge an nih ang? Engtikah nge tihngheh theih an nih ang? tih leh Khami transfer zingah khan an tel ve em? tih laitak kha ka han zawhbelh duh a. Tin, ka zawhbelh duh leh pakhat chu Lawngtlai Hospital-ah khan Medicine Specialist neih thin kha kan nei a, tunhnaiah khan transfer kha a ni ta a, a ai thlaktu tur kha engtik nge min pek theih ang? tih ka zawt tel duh baw k e.

Pu LALDUHAWMA (ZNP) : Pu Speaker, Demand Discussion-ah hian member ten Minute khat pawh hun kan pek hmanloh Department tamtak a awm a. kan sawi tepawh wine up na-ah comment leh reaction hlawh phalo tamtak a awm baw k a. Chuvang chuan, Demand sawi zawhah pawh zawhna leh chhanna hun hi a hlut ngaiin a hlu reng a ni tih hi min hriatpui ka ring a.

Ka zawh duh chu – Sairang damdawiin-ah Doctor kan neih lohna a rei tawh a, Session hmasa a ka zawhna ah rangtaka pek in ni ang, tih a ni a. Tun thleng hian kan la nei lova. Khulai hmun khu thihna leh unnatural death leh emergency tamna a ni a, hlimtaka zinglama thian zahova picnic tura lokal, in hawsan niaihnuaih, thih dan pawh chianguang mang lo te a tamna hmun a ni a, a sensitive em em a ni. Chuvangin, min ngaihtuah ran sak thei ang em? tih ka'n zawt a. Tin, a building leh a quarter te hrim hrim khu a chhe tawh hle hlawm a, kan damdawiin te hi kan Sorkar thar hian thihna tlak-a siam a tum tih kan hria, tunah khuan thihna tlak chu a ni sa reng tawh a ni, Pu Speaker. Damna tlak a min siamsak turin, min tih that sak thei ang em? tih hi ka'n zawt duh baw k a ni.

A tawp ber atan chuan Urban Health Centre hi kan bial chhungah pakhat kan nei ve a, engnge a strength? Engnge a Scale? tih min hrih thei se ka duh a. Tin, a hmun hi hmun nghet kan nei lova, hmun nghet neih dan hi 'in a Mizo way' hian ngaihtuah dan a awmin kan hria a, kan Minister pawh hi ka sawipui tawh a, ram lei te a thiang baw k silova, hmun remchang te lo hmu thei ta ila, hmun nghet kan neih theihna turin a lo inhawng thei ang em? tih ka'n zawt baw k a ni.

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

Pu R. LALRINAWMA (INC) : Pu Speaker, regulation 3 (F) a Doctor lak te kha, regulation 3 (F) hmanna tur khawpa advertised lo leh exam pawh conduct lova khatiang a lak ngai khawpa emergency emaw, epidemic emaw, khatih hunlai khan a awm em ? tih ka zawt duh a ni.

SPEAKER : A chhang turin Minister Pu Lalrinliana Sailo.

Pu LALRINLIANA SAILO, MINISTER, (INC) : Pu Speaker, zawhna kha a then chu a khirh viau a, amaherawhchu a khirh lo turah ngai ila. Chumi hmam a lawmawm ve hrim hrim a ka hriat avangin nimin khan kan Chief Minister zahawmtakin inter State tele medicine, Mizoram chhunga thingtlang leh hmam hla zawk a mite damdawiina mite Aizawl atanga control theihna i ti mai ang, mithiam ten, chu chu kan Chief Minister zahawmtakin a hawng a, Mizoram-ah a la awm ngai lova, a vawikhatna a ni a. Nimin khan Saiha te, Lawngtlai te, Champhai te, helai Doctor thiamte an rawn ta a. Tichuan kan Chief Minister zahawmtak nen pawh Doctor te kan bia a, a interesting khawp mai a, a titu tan chuan a nuam khawp mai. Doctor tepawh an hlim hle in kan hria a, chu chu House pawh kan hrilh a ni.

Zawhbelhna a question neitu Pu Ramhluna zawhna kha chhang ila - kan sawi tawh a, fiahtakin ka sawi tawh emaw ka ti a. Amaherawhchu, kan sawi leh ang a. Tin, kan Member zahawmtak Pu Rinawma zawhna nen khan chhang dun ila a that ka ring a, a hnuhnung ber nen khan. Regulation Act kha nikum September thla khan lak a ni a, mi 66 kha. Tichuan, anih turah chuan emergency a awm tur a ni a, amaherawhchu inthlan dawn emergency-ah a ni e, an ti a, kan pawm mai a. Chutiang chu anih avangin regularized kan tum a. A intahtawla force C a lo effect chhoh a, anmahni aia senior te force C ti tur chuan Service Rules te a lo ngai a, Service Rules hi puahchah mek a ni a. Chu chu tun dinhmunah chuan ngaihtuah mek a ni. Keipawh helai hian ka tang ve hle a, theihtawp ka chhuah a, Technical tlemte in min la bakah kan ngai a ni.

Tin, Transfer & Posting tihah khanin tel ve e, three F ho kha an tel a, a chhan chu Doctor Junior te, hei appointment kan han hmu a, VRSM atang te in. Chung chu thingtlanga mi kha thingtlangah an awm phawt a ngai a, National Health Mission anih avangin Rural Health a senior deuh kha kan sawn lut a ni, tlema a senior ho kha. Tin, Pu Speaker, chumai nilovin hei kan puinawi angreng a, Health Department hi, khawtin dap kan ni a. Chuvangin, Transfer & Posting ah hian engemaw lohtheihloh chhungkaw harsatna te tawh engemaw hi an awm a. Hei, tunah pawh ka bial Sialhawka Nurse chu sawn thlak a ngai dawn a, a chhan chu a pasal a thi hlauh mai a, fa phir a nei a, a piangsual deuh a, vanduaithlak takin a ni nuaih mai a. Tiang khanin fel hle mahse uitak chung a sawn thlak te a ngai dawn a, khatiang case kha a awm ve nual bawh a ni. Nu leh pa thihsan,

khatiang hrang hrang genuine case tak tak hi a awm ve a, chu chu ka chhanna ni ta sela.

Tin, Lawngtlaiah khanin Doctor feltak mai Dr. Ramenga, Specialist a awm a, kum nga chuang a awm tawh a. Ka mi hriatchian mi tak a ni a, mahse hei transfer pawh inring hmasa pawl tak a ni a, a hnuhnung berah kan transfer ta a, ngamtlak zawk avangin. Kan la phei ta a, tunah hian a dang kan ngaihtuah leh mek a. Tunah hian Dr. Zothantluanga, Specialist thiamtak mai, thothang thatak mai an rawn proposed chu an nei a, chu chu kan House ka hrih a ni.

Tin, Member zahawmtak mai Pu Duhawma sawi kha Sairang hi ni e kan sawi tawh a, a hnenah pawh Sairanga awm turin tuna Kawnpui ami khu kan ti a. Amaherawhchu, National Rural Health Mission atanga Doctor kan la tur kha kan sawi leh sawi hnu bawk, 28 ah 4 chauh in an zawm tak avangin kan mangang a, tiang khan kan sawi, kan tum lawk anga pawh kha duh angin a awm thei ta lo a ni, a hrehawm kan ti khawp mai a. Chuvangin, Pu Speaker, hei hi a pawimawh bawk a, Consultative hmanni-ah kan ko tawp mai a, a dan hi pawhchhum chu a awih lovang a, i ulthlep mai teh ang u, hei tunah hianin chanchinbu-ah in hmuh ka ring a. Telegraph - ah tepawh, West Bengal-ah pawh 32,000 in an titawp mai a, Doctor hlawh kha NRES ami tepawh 28 kan nei a, 18,000 hlawh turin, MO pangngaiin hlawh la tu tur kan neih siloh chuan kan up ve mai tepawh hi atul dawn niin a lang a. Doctor neih loh ai chuan. Chungte chu kan thawhpui Party hrang hrang amite Consultative ah kan sawi tawh a, tiang chuan kan harsatna zualpui hi kan puhruk theih mai kan ring a ni e, ka lawm e.

Ka la hmaih deuh a, Urban chungchang kha, nia hei 4 kan nei ve a, hmanni pawh khan ka sawi tawh a, Doctor pakhat diat diat in kan han dah rih chu a ni a. Indian Public Health Norms hi kan pha lo hrim hrim a, engti zawng pawh hian, kawng engkimah kan phalo vek mai a. Chuvangin, min hriatthiam pawh kan ngai a, min zawt lo zawk a, tunah hian Doctor awmlohna PHC pawh kan nei nual a ni. Chutiangte chu a ni a, kan hun hma amite vawiin thlenga la luah loh damdawiin tepawh a awm a ni, chutiang dinhmuna dingte chu kan ni a.

Tin, damdawiin hmun tur chungchang kha, a danah te chuan awm lem lo mahse, hmun an zawng anih chuan kha hmunah khan sakna tur awm anih chuan thil lawmawm tak a ni a. Amaherawhchu, Indian Public Health Norms ah hian CHC ah hian mi 80,000 awmna-ah CHC an siam tur a ni. Chuvangin, kan bawhpel deuh hlek loh chuan heng ang Sub-Centre tak ngial pawh hi Central in min rawn pek vek anih avangin khulam kuan an rawn en a, map hi an chhun de chek chuk mai a, 'Helaiah hian in thei tawh lo, helaiah hian in thei tawh lo' an han ti a. PHC te, CHC te hi duhdan dana helaia hawn theih loh anih avangin, kha kha chu kan la sawiho zel dawn nia.

(*Speech not corrected)

S P E A K E R : Awle, tunah Starred Question No 121 na zawt turin Pu Lalduhawma ilo ko ang.

Pu LALDUHAWMA (ZNP) : Pu Speaker, Hon'ble Minister, Social Welfare Department in a chhan turin - (a) Prime Minister's New 15 Points Programme te hi engte nge ? (b) He Programme bawhzui tura District Level Committee din te kha an la nung em ? tih a ni e.

S P E A K E R : Chhang turin Pu P.C. Lalthanliana, Social Welfare Minister ilo ko ang.

Pu P.C. LALTHANLIANA, MINISTER, (INC) : Pu Speaker, kan Member zahawmtak Pu Lalduhawma zawhna Prime Minister's New 15 Points Programme tih hi 'For the Welfare Minority' an tih hi a nih a rinawm a. Tin, he zawhna hi keini Department hi a chhangtu tur kan ni chiah em ? Kan hrethiam chiah lova. Amaherawhchu, kan chhan theih chin kan chhang ang a. February 25th, 2005 a President ina Parliament Joint Session Act thu a sawi khan, he Programme hi minority 15 programme hi 'For minority' tiin a dah a. Tin, Prime Minister ina Independence Day 2005 ah khan 'For minority' tih a dah leh bawk a. Chuvangin, keinina waviina kan chhanna tur hi chu 'for the welfare of minority' a ni dawn a. Khalai kha engemaw tum loh a ni palh thei em ka hre lo.

A chhanna chu Prime Minister's New 15 Points Programme te chu hengte hi a ni –

1. Equitable availability of ICDS Scheme.
2. Improving access to School Education.
3. Greater resources for teaching Urban. Modernizing Madarsa Education Scholarships for meritorious students from minority communities.
4. Improving educational infrastructure through the Maulana Azad Education Foundation.
5. Self-Employment and Wage Employment for the poor.
6. Upgradation of skills through technical training.
7. Enhanced credit support for economic activities.
8. Recruitment to State and Central Services.
9. Equitable Share in rural housing scheme.
10. Improvement in condition of slum inhabited by minority communities.
11. Prevention of communal incidents
12. Prosecution for communal offences.
13. Rehabilitation of victims of communal riots.

(b) He Programme bawhzui tura District Level Committee dinte kha an la nung em ? tih chhanna chu - 'Aw, nung e' tih a ni e.

(*Speech not corrected)

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

Pu LALDUHAWMA (ZNP) : Pu Speaker, Mizoram - ah hian Minority kan tihte hi tutenge ni ? Tutenge minority kan neih ? Kan Mizo hnahthlaka kan chhiar zingah te hian Minority hi a awm theih ang em ? Zo hnahthlakin a huam chinah hian Minority awm loh hi hnam kal zel tur atan, impumkhatna atan a tha zawk ang em ? tihte ka'n zawt bawk a.

Tin, OBC status hi kan Gurkhali unaute hian an claim ve thin a, han tihsak tumna tepawh a awm tawh thin a. An fate sipaia tang duh tan te reservation an duh a ni mai a, tribal quota a ei hek chuang lova. Hemi chungchangah hian Sorkar hian eng ngaihdan nge a neih Gurkhali te tana OBC status pek hi?

S P E A K E R : A chhang turin Pu P.C. Lalthanliana.

Pu P.C. LALTHANLIANA, MINISTER : Pu Speaker, hemi Prime Minister's New 15 Points Programme for the welfare of minority tih quideline ah hian 7 - na (b) ah hian State, a implement na tur hi a rawn ziaak lang a. Chutah chuan Jammu & Kashmir, Punjab, Meghalaya, Sikkim, Mizoram, Nagaland, Lakshadweep tihte a ni a. Chuvang chuan, he programme tih hlawhtlinna tur hi chuan Mizoram chhung ang bakah, chulai area han tih a, Minority a tute emaw han tih bik awm lo a, a state pum ang a ni a.

Tin, he 15 Points Programme hian 15 flagship programme a nei a, chutah chuan NERGA kan tih hi he Programme hnuaia flagship pakhat a ni. Chu chu Mizoramah Rural Development in a kalpui mai a. Tin, IAY kan tihte hi a ni leh a, chu chu R.D in a kalpui a. Tin, Old Age Pension Scheme hi 15 Points Programme hnuaia flagship pakhat a ni a, hei hi Social Welfare Department in kan kalpui a. Tin, PMGSY hi pakhat lehah chuan a ni a, chu chu Public Works Department in a kalpui a. National Health Mission hi Health Department in. Tin, ICDS hi Social Welfare Department in. Tin, ARWSO hi Public Health Engineering Department in, CRSP kan tih tepawh hi Public Health Engineering Department in, SSA School Education in a kalpui a, Mid Day Meal kan tih te.

Tin, JNNURM kan tih hi UD & PA in a kalpui a, Technology Mission hi Horticulture in, AIBP kan tih hi Minor Irrigation in a kalpui a, RGGVY hi Power & Electricity in, APRDP hi Power & Electricity in a kalpui a. Nichina 15 Programme hnuaiah kan 15 Flagship Programme anei leh a, kha kha Mizorama kan kalpui dan tlangpui a ni mai a. Tin, Pu Speaker, han zawhbelhna, Other Backward Classed (OBC) kan tih ang chi te leh khatiang kha chu keiina he House-a kan chhan theih mai emaw, kan Gorkha unaute hi khatiang pawm tumna a awm em tih te awm chu waviinah he House-ah keiina kan tih mai chiah pawh ka chhan theih pawh a ngai lem lova, Home Department tih turah ka ngai deuh a ni, chu chu ka chhan theih dan a ni e.

(*Speech not corrected)

Lt.Col. Z.S. ZUALA (INC) : Pu Speaker, ka lawm e. Nichinah khanin sipai tan lampang kha an sawi a, sipai-ah hian sipai an lak dawn hian minority leh tribal tan hian concession hi an lo siam tawh reng em ni? tih ka zawt duh a ni.

Pu NIRUPAM CHAKMA (INC) : Pu Speaker, zawhbelhna. Hei hi minority Prime Minister's 12 Points Programme hnuaiah Minority definition chu Minority Act khan an rawn siam ve a, chuta a landan chuan Christian te, Muslim te, Sikh te, Parsi te, Buddhish te an ni. Religious minority tan he programme hi a ni a. Mizoramah pawh Multi Development Plan te, Religious Minority Concentrated District Lawngtlai leh Mamit-ah Multi Sectoral Development Plan te pek a ni a. Amaherawhchu, principle a a landan chuan religious minority rau rauah chuan minority majority state awm a ni. Jammu & Kashmir te, Mizoram tepawh, the minority religious minority Christian are themselves in majority, chutiang State-ah chuan minority dangah he scheme hi concentrate tur a ni. Chuvang chuan, he programme recruitment chungchangah emaw, upgradation chungchangah emaw, self employment chungchangah emaw, scholarship chu quota zawngin an kalpui a. Chuvangin, Mizoram bikah chuan other religious minorities entirnan - Buddhist te, Muslim te chu tlem an awm mai thei a. Chuvang chuan, he Scheme-a a tamzawk benefit tur chu keimahni a ni. Buddhist te, chutiangin in kalpui thei lo em ni?

(Speech not corrected)

SPEAKER : Nangni pawh Chawngte-ah chuan majority in ni ve leh thova. Chuvangin, sawta kan apply dawn chuan Pang te, Bawm te kha a ngai ve lehzel dawn a. Awle, a chhang turin tu ber nge kan koh dawn? Awle, Pu P.C Lalthanliana ilo sawm ang.

Pu P.C. LALTHANLIANA, MINISTER : Pu Speaker, kan member zahawmtak Lt. Col. Z.S. Zuala zawhna kha chu ka chhang mai thei lova tih kha ka sawi duh a. Tin, kan member zahawmtak Pu Nirupam Chakma zawhna leh han

sawite kha a dik a. Religious minority kha a tihna pakhat ani a. Chuvang chuan, India ramah tunah hian anni ho kha an vannei em em a, District 90 minority district kha multi sector development plan atanga hna turin thlan a ni a. Mizoramah district 2 Lawngtlai leh Mamit tepawh an h an thlang tel ve a (India rama 90 zingah) chutah chuan based line survey engkim siam a ni a. Chuvangin, Lawngtlai District sawlam minority tan pheih chuan vaibelchhe 24 point something vel tunah hian project siam a ni a. Chungte pawh chu eighteenth empowered committee, Delhi -ah an plan project zawng zawng sawiho a ni tawh a. Amaherawhchu, kha project-ah khan Mizoramh Central Scheme CSS reng reng Mizoram in a 10% a neihna ang chi kha chu neih ve a ngaih dawn avangin a dik hlel deuh a, chuvangin siamthat angai leh ta a ani. Tunah hian kan Project sawmi Lawngtlai district leh Mamit atana an pawm tawh pawh hi 186,000,00 khatiang minority bik district development atan khan an pawm a ni. Abik taka duhsak an ni khawp mai.

Amaherawhchu, Project dang erawh chu ennawn that leh a ni a. Helaiiah State Level Committee atangte in chutiang chuan he minority welfare ah hian a sawi ang khan a backward lehzual helaiia Mizoram tepawh an vannei dawn hle a ni. Mamit district ah vaibelchhe 21 leh tlem ka hre chiah ta lova, chutiang chu a ni bawh a. Chu chu Central-ah bawhzui mek a ni, project te nen tih kha ka chhanna a ni deuh mai e, Pu Speaker.

(*Speech not corrected)

S P E A K E R : Awle, a lawmawm e. Tunah chuan kan hun a a tawp a ni ta deuh mai a, zawt tawh lo law law mai ang u aw. Minority te hi sawi a har em a ni. Minority han tihah pawh khan awmna bawr chuana aia minority leh kha an lo awm zel a. Khatiang kha a ni zel mai a, har tak a ni, helai minority hi.

Awle, thupuan, member absent hi Pu B. Lalhlengliana, a ni hi a la damlo zel a nia, a zialo hle.

Tunah chuan Laying of Papers kan lo ti ang a. Pu Lal Thanhawla, Chief Minister zahawmtakin The Statement on Six Monthly Review of the Finance Minister on the Fiscal Position of the Govt. of Mizoram for the Second Half of 2008-2009 (October, 2008 - March, 2009) hi House dawhkanah han lay sela.

Pu LAL THANHAWLA, CHIEF MINISTER : Mr. Speaker Sir, with your permission Sir, I beg to lay in this august House "The Statement on Six Monthly Review of the Finance Minister on the Fiscal Position of the Govt. of Mizoram for the Second Half of 2008-2009 (October, 2008 - March, 2009) thank you Sir.

S P E A K E R : Awle, Mizoram Fiscal Responsibility and Budget Management Rule 2007, six rule 11 in a phut angin heti laiah hian paper hi rawn lay a ni a. A copy kha sem nisela. Kan lo kal leh tawh ang a, wawiin hi kan programme duan ang chuan Demand for Grant kan zawh ni a lo ni ta a, kan Chief Minister zahawmtak Demand leh Minister zahawmtak Pu Nihar Kanti te Demand kan la ang a. Kan tih thin angin a rualin la leh mai ila a tha kan ti em ? Tunah Pu Nihar Kanti, Minister zahawmtakin a demand no. 30,34 leh 41 te House-ah rawn submit se, ilo ko ang u.

Pu NIHAR KANTI, MINISTER : Pu Speaker, on the recommendation of the Governor of Mizoram and with your permission Sir, I move the demand no 30, 34 and 41 for Rs. 46,50,92,000 only for meeting expenses during 2009-2010 in respect of the following departments : Demand No. 30 - Disaster Management & Rehabilitation - Rupees 8 crore 39 lakh 65 thousand: Demand No. 34 - Animal Husbandry - Rupees 29 crore 55 lakh 47 thousand : Demand No. 41 - Sericulture - Rupees 8 crore 25 lakh 80 thousand : Total 46 crore 50 lakh 92 thousand. Thank you.

S P E A K E R : Le, tunah Pu Nihar Kanti in a demand a rawn submit ta a, Pu Lal Thanhawla, Chief Minister zahawm takin a Demand No. 1,2,3,5, 7,9,11,14,15,39 leh 45 hi House-ah rawn submit ve sela, ilo sawm ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, on the recommendation of the Governor of Mizoram and with your permission Sir, I move my Demand No. 1,2,3,5,7,9,11,14,14,39 and 45 of Rupees one thousand 81 crore 44 lakh 5 thousand only for meeting expenses during 2009-2010 in respect of the following departments :- Demand No. 1 – Legislative Assembly - Rupees 9 crore 15 lakh 64 thousand : Demand No. 2 – Governor – Rupees 10 lakh 50 thousand : Demand No. 3 – Council of Ministers – Rupees 6 crore 32 lakh 90 thousand : Demand No. 4 – Vigilance – Rupees 2 crore 2 lakh 55 thousand : Demand No. 7 – Excise & Narcotics – Rupees 14 crore 3 lakh 75 thousand : Demand No. 9 – Finance – Rupees 407 crore 69 lakh 90 thousand : Demand No. 11 – Secretariat Administration – Rupees 96 crore 86 lakh 43 thousand : Demand No. 14 – Planning & Programme Implementation (Excluding ICT) – Rupees 35 crore 52 lakh 92 thousand : Demand No. 15 – General Administration – Rupees 49 crore 51 lakh 90 thousand : Demand No. 39 – Power & Electricity – Rupees 233 crore 17 lakh 82 thousand : Demand No. 45 – Public Works – Rupees 227 crore 45 thousand : Total Rupees 1081 crore 44 lakh 5 thousand only, thank you Mr Speaker.

S P E A K E R : Awle, tunah chuan kan sawiho leh dawn ang a, Demand te kan dawngkim ta a, member te kha 10 minutes in pe leh mai ila a tha mai lawm ni?

Pu LALDUHAWMA, (MPC) : Pu Speaker, khalai ah Demand pakhat zel khel thin ni ila chu duh anga tawiin kan sawi thei tur a nia. Mipui aiawh helaia mi 40 thu te hi heng Demand remti/remtilo ti thei awm chhun kan ni a, chumi tena department pumpui minute khat pawh pe thei lova kan kal kan duai duai hi chuan democratic principle pawh hi a khawih deuh em aw ka ti a. Chuvangin, tuna i han sawi kha ka hnial ni lovin, member tepawh hian mahni rau rauah pawh khat zual ni deuh kan nei a, minute 10/15 chhungah tho khan chair atanga min ngaihnhathiam neih deuh ka han rawt a ni. A zawng aza claim tur lam ni lovin, an ngaihnhathiam deuh na nen sawi ta hlawm ila, a last date a ni tawh bawka, tih kha ka han rawt a ni.

S P E A K E R : Ni e, Demand hrang hrang 14 lai a ni a, vawiiinah hian a Demand ah phei chuan kan lak tam ber ni a la ni a. Tin, a pawisa-ah pawh a tam ber a, a tawpah 'Vaki hi a lawk' tih ang deuhin, a tawpna a ni deuh bawka, heti lam Chair atang pawhin minute 10 chu ti tho ila, tlema inngaihnhathiamna lantir tum ila. Amaherawhchu, ka sawifo tawh angin member te kha salient viau a ngai a, mahni sawi huna sawi vak a, chhuah daih kha a awm thei a. Thiante sawi ngaipawimawh thiamte pawh hi a tul viau thin a ni. Chutiang deuh chuan ti ila, minute sawm ti phawt ila. Tichuan, heti lam Chair atang erawh chuan minute sawmpanga thleng pawhin tih rilru te chu a tul bikah chuan heta tang hian a hriat viau a. A khat deuh leh deuh lo, sawi ve hrim hrim te kha in hriat viau a nia. Chuvangin, khat deuh tak te kha chu inhriatthiam tepawh kan tum ang chu.

Tunge sawi hmasa ang ? Awle, Pu R. Lalrinawma, ani hi ka
 bial
 sawi kep tu a ni a.

Pu R. LALRINAWMA, (INC) : Pu Speaker, a sawi thiamlo ber hian ka'n dil hmasa ber a, a thiamlo hian tan ila, chutah a hnuah a thiam zawk ten an sawi khan.....thiam deuha an sawi hnua han sawi leh hi a nuam lo thin a. Chuvangin, bul ka han tan ang e. Pu Speaker, hei Demand No. 34 – Animal Husbandry ah hian kan tan ang a. Term hmasa khan Model Piggery Village chhungkaw 120 tan Pukpui-ah te, Kawlkuh ah leh Sairang ah te an kalpui a ni a. Chu chu Govt. of India atang hian crore ruk leh nuai sawmnga pasarih sanctioned a ni a. Heng hi hmanzawh vek a ni tawh a, an production han en hian Kawlkuh vawk 133, Pukpui vawk 426, Sairang vawk 637, vawk man hi a to hle mai a. Kawlkuh te phei chu an chhuahsan leh vek tawh a ni.

Chungah chuan sum khawhralna nasa tak a ni a, Pukpui leh Sairang-ah hian awm an la awm a, mahse Sorkar atangin sanction hi a kal tawh bawk silova. Chuvang chuan, rem hriat loh thlak viau in ka hria a. Khatianga enkawl tura chhungkaw han vaikhawm vak kha. Anmahni intodelh tur zawnga hmalakna ni lova chawm hlawm, thirfiana barh tur niawm maia khatia dahkhawm kha a remhriat thlak loh viau in ka hria a.

Tunah an lo awm laklawh tawh si a, heng hi Department dangte nena tang hova Vety ni ringawt lo hian vawkvulh ringawt ni lovin, Department dangte hian hmalak pui dan hi awm se a that ka ring a.

Tin, Congress Ministry hmasa khan Integrated Dairy Development Project Lunglei -ah te, Aizawl-ah tepawh 1993 ah tih a ni a. Tin, an enkawl na hi department hian sum Plan-ah tlemte chauh an nei a ni mai a, bawngnhute mamawhna hi a lo sang zel bawk si a. Tichuan, Pu Speaker, i bialte leh a piah leh deuh te, Aizawl khawpui bawngnhute a chawmtu an ni a. Hengte erawh hi chu department in hma la lutuk lovin, Cooperation zawngin MULCO hian a enkawl ta a, hengte hi an thang khawp mai a. Tiang ang deuh hian district dang amite pawh hi Milk Union tih ang chi te kutah hian pek ni mai sela, department hian a technical personnel lamah te an lo pui zel bawk a, MULCO tepawh hi. Chutiang chuan district dang a mi tepawh hi tih ni ta sela a that ka ring a.

Tin, hei ran talhna hmun chungchangah ran hrisel a ngai a, kan hriselna atan. Tin, hmun hrang hrangah ran talhna te kan han siam hian mihring hriselna atan pawh thil pawl tak a thlen thei a. Chuvang chuan, ran talhna hmun Slaughter House, Bung Bangla ah dah a ni a, mahse project estimate anga sum sanctioned control atanga hmuh anih loh avangin vawiinah hian a taka hmang thei tur chuan mamawh an la ngah hle mai a. Hengte pawh hi helai Aizawl ah chauh nilo, district dangah tepawh kalpui chhoh zel a, ran hrisel te kan ei theih nan chung chu a that ka ring a. Tin, ran chaw siamna Feed Plant hi Ramrikawn-ah a awm a, hetah hian a material a an mamawh ber chu Vaimim te hi a ni a. Hei hi dukhawp lei tur an hmu zo ngai lova. Chuvang chuan, NLUP atangte hian Vaimim thar tam tur zawnga hma kan lak a, a market tur vairama zawn ngai lo, helaiah Vety ina ranchaw siamna atan an lo mamawh em em a ni bawk si a.

Tichuan, Ramrikawna Feed Plant ah khuan thawktu an indaih lova, motor tepawh an mamawh hle mai a. Sale Booth hi Khatla ah leh Durtlang leh Selesih departmental farm ah te a awm a, khanga han dah vel na tur te khan motor tepawh an mamawh hle mai a. Tiang chuan, hengte pawh hi hmasawna tur leh NLUP kan flagship programme ah te, Vaimim te kha han thar tam ila, a market thlenga tha tur a ni dawn a ni.

Tin, Pu Speaker, Congress Term hmasa lamah khan Bawngpui Subsidy te pek thin a ni a, Bawng vulh duh te tan. NLUP khan bawngvulh te an rawn thlang a, chung chu heng Aizawl chhehvela vawiina MULCO a bawngnhute supply tam tak hi khang NLUP a ranvulhtu tena an supply, an hlawhtlin chhoh

pui ani a. He Sorkar tharah hian khatiang subsidy te ang tepawh kha tih leh nita se, heng bawngnute-a kan demand sang chho zel han phuhruk tur hian a duhawm hle in ka hria a.

Tin, Demand No. 5 Vigilance Department ah hian Anti-Corruption Branch ni thin kha Bureau tih te a lo ni ta a, change a lo awm ta a. Hei pawh hi tih len niin, sual chhuina kawngah te hma chaktaka la tura tihlen a lo ni ta hi a lawmawm hle mai a.

Tin Demand No. 45 Public Works Department ah hian Work Programme lamah hei Aizawl khawpui kawngte hi a tawt em em mai a, traffic te a jam nasa a. Hemi chungchangah hian Sorkar thar hian hma an la chho dawn a, construction of bridge over river Chite and Bethlehem vengthlang to Zemabawk road tihte hi by pass traffic jam helna tur thatakte a ni dawn a. Tin, improvement and widening of old Jail to Falkland road tihte, widening and improvement of Lunglei to Thuampui, Thuampui atanga Lunglei kawng han tih zawhna tur te work programme-ah a lo lang a. Tiang chuan Congress Ministry hmasa-a Muthi kawng siam a, metal road kha kum sawm chungin a chhe vek mai a, vawikhat mah maintain a, enkawl zui a ni lova. Tunah Sorkar thar in PMGSY atangin Muthi kawngte siam leh turin hma an la chho a, henge hi a lawmawm hle mai a. Sorkar hmasa term liam ta ina thil tha deuh mai a tih chu Durtlang kawng chho khi an ti zau a, khimi khi an fakawm hle mai a. Amaherawhchu, a sum sen tam ngaihtuah erawh chuan duhtusam chu a ni lova. Khatiang ang sum vaibelchhe 6/7 vel sengin khilai kawng tawite khi siam a ni a. Amaherawhchu, a sum sen chu engpawmise mipui tan a tangkai em em a, a thlamuan thlak a. A zawm zel khi hmabak awm a ni ta a.

Chuvang chuan, khilai lung khawkrawk tak pawh khatiang anga Ministry hmasa in a ti thei anih chuan tun Sorkar chaktak hian a bak chhunzawm zel chho khi Serkhan to Bagha road te kan ti a, Silchar lam kan lifeline anih chhung chuan kawng khat chauh neih hi kawng chhiat leh fur ah te thil awm thei a ni a. Chuvang chuan, Serkhan to Bagha Road tepawh kan sawi thin a, chumi ina arawn pawh zel tur hi khing Lungdai chhuk tepawh a zim em em mai a. Tin, Selesih chhuk te, mel 9 chho kan tih te, khingte khi kawng kawi han nawr hlek hleka tih zauh theih tur. Heng hi Pioneer kawng a ni a, kan House Leader, Public Works Department changtu a ni bawk a, ani in Central-ah te tihtakzeta a tih chuanin Public Works Department in a lak a, NLCPR Fund atang tepawha tih theih tur niin a lang a, chung ang chu a tih theih ngei ka beisei a ni.

Tin, Demand No. 39 Power ah hian kum 10 kalta chhung khan khuate a lo thang a, vengte a lo awm belh a. Khanglai khanin sum a tam tireng si khan mipui mamawh hi tih lohina a lo tam em em mai a. LT Line extension tur te hi hei kan han hmuh ve phak chin, sawng Zemabawk-ah tepawh Middle School mual te saw hla deuh mai atangin ban pakhatan an pawt a, kumin kumtirah pawh khan kangmei a chhuak a. Chu chu ban pakhatan an pawh luihna khami current short kha anih an ring ber a. Chutiang chu hmun tamtakah a awm a. Khung

Tuirial Air Field peng atanga Tuirial lam pan thlakte khu mihring an tam tawh hle mai a, School tepawh a awm a, khungte pawh khu ban te phun thlak a, line extention te a tul hle mai a. Tiang ang khan hmun tamtakah Zuangtui-ah te pawh sawn a fual thla lamahte current la thleng lo hi a awm nual a. Chung ang tepawh chu ka'n sawilang tel duh a. A tlangpuiin hei demand-ah hmasawna tur tamtak lo lang Work Programme te nen heng hi a lawmawm ka ti hle a ni. Pu Speaker, ka lawm e.

S P E A K E R : Hun i hmang thiam khawp e, Pu Hmingdailova Khiangte hun hmang thiam bawk a rawn ti leh dawn a ni.

Pu HMINGDAILOVA KHIANGTE (INC) : Pu Speaker, ka lawm e. Vawiin chu hman thiam loh a hlauhawm hle mai. Engpawh nise, kan Demand kha a thahnem viau nachungin, sawitur pawimawh nia ka hriat avangin kan Demand hnukung ber kha tan nan ka'n hmang duh deuh a.

Demand No. 45 kha kan Chief Minister zahawmtak leh Finance Minister zahawmtak nibawk hian Budget Speech-ah a sawi ang khan Power te kha priority zing ami anih avangin a lawmawm hle a. Sawitur tamtak nei ve in ka inhria a, Power – ah khan. Project ropui tak, Zoram tana tha, RGGVY Programme te kha sawi a chakawm hle a. Khalaiah khan tlema hriatthiam loh ka neihna lai chu ka sawi zawk ang a. A tum ber pathum nia lang chu kha Programme khan, Mizorama khua la eng lo tih en a ni phawt a, pakhatat leh chuan BPL family te electric connection neilo pek tur a ni ang a, a pathumna-ah chuan khua-ah eng chu lut mahse in zawng zawng in an neih lohna hmun a la tam a, c humi intensification chu an tum bawk a. Chutih lai chuan kan hriatthiam dan tawka kan han en in Pu Speaker, khu Tuirial bial chhungah khuan khaw pakhat Pahsenchhip khu electrified tura tih anih laiin mihring hi an awm tawh miah lova, hun reife atang khan. Khang vel kha engtia tih tur chi nge tih chu kan hotuten an hre thei maiin ka ring a. Khatiang chi kha keini ngaihtuahna atang chuan awm tawh silo han electrify kha a tul em ni ? tihna thinlung te kan nei a. Chu chu min lo hriatsak sela tih hi ka sawi hmasa duh a.

Tin, Vety hi sawi ka chak viau nachungin ka sawiduh lam ka lut phawt ang a. Kawnpui - Hortoki kawng hi kan hria a, Congress sorkar hmasa 1993 leh 1998 inkara a kawng leh a khua khu metal road a siam vek a ni a, khawih leh a awm tak loh avangin vawiinah chuan a bul atanga tan a ngai leh ta a ni. Tichuan, zawhna ka siam ve a, mahse a lo chhuak a, kan sawi hman lova ni 22 khan, chuta zawhna ka siam chu hetiang hi a ni a, Pu Speaker - Kum 1993 – 1998 inkara Kawnpui – Hortoki road pucca road-a siam tawh hi kumin chhung hian siamthat leh tumna a awm em ? tih a ni a. Chhanna ka hmuhah chuan a kawng enkawl bak chu siamthat tumna a awm lo, tih a ni a. Chu chu (a) na a ni. (b) ah chuan Siamthat leh tumna awmlo nise, pawisa awmloh vang nge chhan dang

vang? tih a ni a. A chhanna-ah chuan 'Pawisa awmlah vang a ni' tih a ni. Kan hriatthiam dan chuan Pu Speaker, pawisa awmdan ka sawi duh a – 12th Finance Commission in 2006-2007 ah khan nuai 68.49 khami kumkhat chhung khan a pe a, chutah chuan an target chu km 9 siam a ni. Tin, ni 31.3.2007 ah chuan target achieved, pawisa pawh an sanctioned chiah kha hman a ni a, chu target chu km. 9 a ni.

A dawt lehah 2007-2008 ah khan amount pangngai chiah nuai 69.49 bawk sanction leh a ni a, target pawh chu km 9 bawk a ni. Tichuan, 2008 a han thlir let chuan ni 31.3.2008 ah khan target achieved, pawisa pawh hman zawh vek a ni. Tichuan, pakua leh pakua belh chu sawmpariat a ni a, Kawnpui atanga Hortoki inkar khu km. 18 vel chiah a ni. Tichuan, 2007-2008 ah pawh chuan amount pangngai leh a target km 9 bawk kha ala awm fo mai a, hei hi chu ka hrethiam tawh lova, mahse 31.3.2009 han en leh hi chuan khami thu kha achieve leh bawk a ni si a, khalam chu ka hrethiam tawh lova. Engpawhnise, ka hriatthiam chin leh ka duh chin chu 2006-2007, 2007-2008 inkara nuai 68.49 awm ve ve kha, a target an achieve bawk si a, mahse wawiih hian pawisa awmlo ti si, khulaia kawng chhe reng si khu engtizia nge tih hi ka rilru-ah a awm a, chu chu ka sawi duh a.

Hortoki khua-a V.C te leh Congress Group Committee te leh YMA ten Joint Petition September kar khatna vel khan Chief Minister zahawmtak hnenah an thelut a, Parliamentary Secretary zahawmtak kaltlangin, chutah chuan Public Works Department Officer hnenah recommend tura pek ani a. Chuta an commend – ah chuan cheng nuai 68.49 vawihnih chu a hmanna chi hrang hrang, neuh neuh sawiin an hmangral vek mai a. Chu kum hnih atana sanction a, target pawh achieve si kha engatinge helaiah hian achieve loha anmahni bawk chuan an sawi leh tawh tak tih hi an chhang thiam turah kan ngai deuh ani. Pu Speaker, chu chu kan Chief Minister zahawmtak leh Public Works Department Minister zahawmtak anih bawk avangin hei hi a hriatah ka sawi duh ve a, he House hian min hriatpui bawk avangin chulai thleng chu duhtawk ila.

Amaherawhchu, kan duh ber erawh chu khu kawng khu tha silo, Hortoki khu eng engemaw potential tamna, leilet – ah te, kawng tamtakah thlaiah te leh huanah te an lifeline tak tak a ni a. Khu kawng khu a chhe reng mai khu chu a mangan thlak ve hle a ni tih kha min hriatpui ka ring a. Kan duh ber chu khu kawng khu tha se, hmang tangkai sela tih hi kan duh ber a ni.

Tin, chulo lehah chuan Serkhan - Bagha road hi sawitur ka nei leh a. Hei hi km 114 vel a ni. Tun tumah hian ka zawhna a lo chhuah loh avangin Pu Speaker, Demand ah hian ka rawn sawi ta mai a, mahse kan Session hmasa-ah khan July thla-ah khan ka zawt a, tahchuan Unstarred Question in a ni a, chuta min chhanna-ah chuan kan Sorkar-ah emaw, NEC-ah emaw, 12th Finance Commission-ah emaw pawisa hmuhna kan nei em ? tih ka zawhna-ah chuan 12th Finance Commission a kan hmuhna ah chiah min chhang a. A dangah chuan a

awm lo tih a ni. Amaherawhchu, Pu Speaker, a awmna ka hria, hei hi, anni pawhin an hriat ve tho ka ring a, ka'n sawi phawt ang e, a bul atangin.

Kum 2004 khan BRTF kut atangin PWD ten an la a, chuta tang chuan kan Sorkarin PWD in an enkawl ta char char a, vawiin thlengin. Tichuan, kum 2006-2007 inkarah hian 12th Finance Commission atangin nuai 212.75 an hmu a, an target chu km.25 siam a ni. Tichuan, 2007 ah report kan han en a, 31.3.2007 ah chuan kha pawisa kha hman zawh a ni a, target pawh kha achieve a ni Pu Speaker. Tichuan, 2007-2008 atan chuan target siam leh a ni a, 25 km a mual tlemin a rualrem deuh a ni. Pawisa erawh chu nuai 175 a ni thung a. Tichuan, 2009 kan han keu leh chuan kha target kha achieved a ni a. Pawisa pawh kha hman zawh vek a ni. Chutiang bawkin 2008-2009 ah khan pawisa sanctioned leh a ni a, chutah a hmasa ami ang bawk kha nuai 212.75 a ni a, target chu 25 km. bawk a ni. Tichuan, a kum leha an han en a, target kha achieved a ni a, pawisa pawh kha hmanzawh a ni bawk a ni. Tichuan, 75 km. hi tha tur chu a ni, mahse vawiinah chuan Serkhan atang khuan han kal ta ula, Lungmuat khu km 14 leh tlem ani a, khulai thleng khu pucca road chu a ni lawm ni? tih theih chu a ni a. Tunah khuan a chhe leh tep tawh a. Tin, chutihlovah chuan sawtah Hmarchaltlang khua velah sawn a kawng saw metal road a ni bawk a, Finance Monitoring Cell ina an va inspect pawh hian avai hian 15 km. te chu a tling mai lawm ni? an ti ve chauh nghe nghe a ni.

Tin, chutih lai chuan Pu Speaker, 12th Finance Commission hnen atanga an hmuhte a ni a, kan Sorkar atang pawh hian tlem azawng hmuh an lo nei a. Kum 2004-2005 khan 6.66 lakh a ni. Kum 2005-2006 khan 30 lakh a ni a, kum 2006-2007 khan 64.20 lakh, a vaiin 100.86 lakhs a ni. Tin, chutih lai chuan NEC atangin Pu Speaker, tlem azawng an lo hmu bawk a, chu chu 14.3.2006 khan 30 lakh released a ni a, 21.9.2006 khan 45 lakh an hmu bawk a, chuti anih chuan avai han belkhawm hian 776.36 lakh a ni. Chuti chung chuan saw kawng saw khawngaihthlak awm tak a ni a. Saw kawng saw nichinah member pui zahawmtakin a rawn sawi ang khan Silchar – Aizawl kawng alternative a ni a, a hnai zawk bawk a, tih te an sawi a. Tin, sawlai tlangdung tan sawn a chhenfakawm dawn tak meuh a, he kawng hi a thatloh chuan sawlai tlangdung sawn hma a sawn tak tak lovang.

Pu Speaker, kan duh ber chu heti zozai pawisa hi hman khawloh kan ti dawn em ni, ten lo awm nisela, a chhuifiah te a tul i ti anih chuan kan House Leader zahawmtak kut nisela. Keini duh ber erawh chu saw kawng saw hmantlaka siam theih nise tih kan duh ber a ni tih kha ka rawn sawi duh a.

Tin, helaiyah hianin (**SPEAKER** : Ila sawi zel dawn a law ? nidangah i sawi tawi bawk a, ka pek belh ang che minute khat) Ka lawm e, Pu Speaker, Serkhan – Bagha road chungchangah hian Finance Department-a Monitoring Cell te pawhin an lo va inspect ve tawh a. Chunga an inspect-a an lungawi lohzia te chu hengah hian ka rawn sawi ang vel chiah kha ani a. A remchanga chhiar duh chuan an chhiar tur pawh ka kawl tho a tih kha ka sawi duh a. Chutih rual

chuan Pu Speaker, a lawmawm lam tlema zawng han sawi pawh ka duh a. Kawnpui atanga IR Battalion panna khu a chhe hle mai a, Election Campaign lai pawh khan pot hole ah kan thu reng mai a, a hlat zawng khu km 3 a thleng thelh a, 2.8 km vel a ni a. Khu khu kuminah Public Works Department hotuten 30 lakh dah tha a min repair sak an tum avangin kan Minister zahawmtak leh kan Chief Minister hnenah lawmthu ka sawi duh a.

Tin, Kawnpui khu town han tihah hian Mizoramah hian a internal communication, a chhung han inkalpawh velna khu a nei sei ber niin Public Works Department hotute hian an sawi a. Chuvang chuan, khulai khu kuminah hian an theihtawpin min puih an tum a, nuai 10 vel min dahsak avangin lawmthu ka sawi bawk a ni. Tin, chutih laiin a khaw lian dangah khuan tun tumah te a remchang lo anih pawhin, remchang hmasa berah internal communication a that theihna turin min ngaihtuah sak bawk se tih kha ka ngen nghal bawk a, chu zawng chu nise, Pu Speaker, ka lawm e.

Pu R. L. PIANMAWIA (INC) : Pu Speaker, ka lawm e. Demand No. 34 na Vety-ah hian - Hei, kan tunlai khawvelah natna hrik leh hrileng tamtak hi a awm thin a. Chuvang chuan, he Department hmalakna ah hianin khimi Manipur atanga ran laklul tam lutuk, enfiagna pawh awm hleithei lova rawn lut reng mai hi New Vervek ah te khianin check gate emaw min dah sak kan duh khawp mai a. A chhan chu helamah kan dan theih viau laiin, khilamah engmah hmalakna engmah a awm ve lova. Chuvang chuan, ram him zawkna atan pawh a pawimawh em em in kan hria a. Chuvang chuan, hei hi kan Minister zahawmtak khan min lo hriatsak se kan duh a.

Tin, ranvulha eizawng engemaw zat khilai bial chhungah khian an awm ve a. Chuvangin, Dispensary Darlawn leh Ratu-ah te kan lo nei a, kan lo hmang mek a, chuvang chuan hemi hi a tawk zo lo deuhin kan hria a. Hospital ang chi, puitling deuh hlek min dah sak ve theih kan duh a, chu chu min lo hriatsak se tih kha ka sawi duh bawk a.

Demand No 39 – Power bikah hianin hei zawhna kha Starred Question ah khan ka pe tawh a, khaw pasarih – Chhanchhuahna Khawpui te, Sunhluchhip, Khawpuar, North Tinghmun, Zokhawthiang, Palsang, Mauchar te hi eng min pek theih hun tur zawhna kha 2010, March tih a ni a. A eng la chhi ve lo tan chuan a rei duh raih raih khawp mai a. Chuvang chuanin, a hming pawh hi kan pu rei lutuk dawn a lawm le, Hmar thimpui zangkaw bungbut hnan tih pawh hi, hetiang hming put reng pawh hi a hrehawm em em mai a, chuvang chuan Sorkarin hetiana hma a lak chhoh mek kum 2010 a zawh tura a han tihah hian krismas present ah a zahve vel tal hi chu target bik deuh neih a, tihdan a awm lawm ni aw tih kha rilru-ah a awm a, a then pawh kan hre theilo tih ang deuh a, a vaia krismaa hma-a eng lo tura han ngaihtuah hi chuan an khawngaihthlak em em mai a. Chuvang chuan, khaw sarit tih en tur March thla-a zawh hman beiseiah hian

inpek bikna deuh khua kha awm ta sela, tiang chuanin krismas hma in, krismas present ah kan Sorkar hian min tihsak thei sela a duhawm hle mai a, tih kha ka sawi duh a.

Tin, heng hmalakna awmah hian kan Sorkar chungah lawmthu ka sawi nghal nibawk sela. Chu chu Demand No. 39 bikah khan ka sawitel duh a. Tin, 132 KV line, Suangpuilawn ram atanga Darlawn sub-station a lut tur khi kum 2000 kum atang thawh tan tawh, tun thlengin puitling lovin a awm a, a zahve pawh an la zo lo tih theih a ni a. Chuvang chuan, khiti ringawt mai khi chu a contractor tepawh hi ngaihtuah that a, Departmental Works a tihdan te hi zawn hram nise a tha in ka hria a. Chhanna-ah khan departmental works a tih tumna ala awmlo tih kha min chhanna a ni a, chuvang chuanin kum 2000 kum atanga bul tan tawh si, tuna a zahve pawh zolo anga ngaih theih a ni a. Chu chu kan Sorkar hian departmental works a tih theih dan hram hi min ngaihtuah sak sela tih hi ka ngen duh ngawih ngawih a, a rei tawh em mai a, chu chu ka sawilang tel duh a.

Tin, Public Works Department Demand No. 45 ah hian zawhna ka siamah khanin chhanna a mumal hleithe i lova, Tuivawl Constituency paltlanga Silchar kawngpui sial tumna a awm em? tihah khan 'Awmlo' tih tawp mai a ni a. A beidawn thlak angreng khawp mai a. A lehlamah chuan a lawmawmna han sawi ila, tunah PMGSY sum hmangin Sakawrdai-Vaitin te, Zohmun – Mauchar te, Zohmun – Palsang tih te ti turin tender chhuah a, contractor pawh tihfel vek a ni tawh a. Hetia

hmalak anih chuan Zohmun- Mauchar hi hemi hmanga min laihsak thei anih chuan Mauchar atanga Bagha thlenna tur hi km. tawite mai a ni tawh a, ruahmanna kan Sorkar chaktak hian han nei sela chuanin PMGSY hmalakna rual hian tihdan a awm mai lawm ni aw? Tin, NABARD loan kan lak tur atang tepawh khan kan budget-ah khanin a inziak tlar zingah khan a tel mang bawk si lova. A thlamuan thlak loh angreng viau mai a, tin, tuna kan dinhmun chu khing kawngpui khaw pawh tur khian han sial pawh nisela, National Highway hi Phaileng atangin Manipur kawng kha laklet a, Suangpuilawn lama hit chho tur a ni ta daih mai a. Chuvang chuan, thingzikhbula zawng dan an tih ang deuh khan kan tawp hmak mai dawna, Highway kha tihtawp a ni dawn si a. Tuna kan sawi anga Kawngpui sial Mauchar thlenga a kal dawn tho chuan Mauchar atanga Bagha Silchar lam han pan tur kha NABARD loan atangte khan tih dan a awm ve lawm ni? Remruatna thar kan Sorkar in min ngaihtuah sak thei lawm ni? Khatiangte anih chuan kan tan a thlamuan thlak hle dawn a. Tin, Hmarthimpui Zangkaw bungbut hnan tih pawh kha kan nuai reh thei maiin kan ring deuh hlek a. Chuvang chuanin, khalaiah khan kan Sorkarin hma min laksak ka duh hle a.

Tin, PMGSY hmanga hmalakna nasa tak kan chang thei a, a lawmawm a. Sakawrdai-Tinghmun kalna tepawh thatakin a kal tawh a, mahse blacktop a la nilova. Hei hi chaktaka hmalak ni thei se kan duh a. Tin, Sakawrdai atanga Zohmun PMGSY hmanga blacktop hnathawk tura tih a, contractor in a hralh chhawn leh, a sub-contractor in a thawk niin a lang a. Hna a thawk hleithe i

si lova, chuang chuanin engchen nge kan ngah dawn tih kha ngaihtuah tham a ni. Chuvingin, krismas hmate hianin a zawhdan tur kawng min dapsak thei hram se kan duh hle tih ka sawilang duh bawk a.

Tin, zawhna ka pekah khan North Serzawl kawng PMGSY kawnga laih hi December, 2009 thla-ah zawh hman beisei a ni tih kha a ni a, mahni pawh kalchhuak vek ka ni a. Krismas hma chuan an zo dawnlo hrim hrim mai a, chuang chuan hetiang anih si chuanin a tihdan kawng te hi ngaihtuah dan a awm lawm ni? December thla chuan an zo dawn lo hrim hrim tih hi hrihlawktu chu nilo mah ila, hrihlawk ngam niin ka hria a. Chuving chuan, hun hmasa lama contractor lo thawk tawthu tepawh hi keimah ngei pawhin ka ko tawh a, ka ngen a. Amaherawhchu, an thawhdan tun thlenga han thlir chuanin December, 2009 hian chuan an zo dawn lo chiang bal a, chu chu a ni a. Khawngaihtaka kan Sorkarin heng kan harsatna bik tepawh hi min enzui pui sela ka duh a. Tun ai hian hna pawh kal chak zawk se, he chhanna kan hmuh ang hian hemi huna zo thei ngei tur hian chak lehzuala hma min laksak turin ka ngen a ni e, Pu Speaker, ka lawm e.

S P E A K E R : Hun i hmang thiam hle mai, Pu Lalthansanga ilo sawm ang.

P U L A L T H A N S A N G A (M P C) : Pu Speaker, ka lawm e. Hei, vawiinah hian Department 14 vel kan han sawi leh dawn a ni a, a huphurhawm hle mai, hun kan nei tlem si a. A hmasa berin kan Demand No. 30 Disaster Management & Rehabilitation hi - Hei, kan Minister chungah hian lawmthu ka sawi duh a. Hundanga an lo tawn mang loh nimirah silpaulin box 3 theuh mai min han sem leh a ni a, a lawmawm hle in ka hria a. Ani hi kan beisei a, kan phut te a sang a, keini thingtlang mite chuan kan mamawh tak meuh meuh a ni a. A hmanna tur lampang, a disaster lai ai khanin a multipurpose lampangah kan uar a, keimahni tulah kan hmang nasa a ni a. Hei, hmanni khan ka zawhna hi a lo chhuak ve hman lova, tah hian zia hian an rawn pe a, Disaster Management ah hianin hemi Calamity Relief Fund hi 12th Finance Commission hian 2008-2009, 2009-2010 ah khanin Central Share leh State Share ah hianin crore 7.19, Pu Chairman, ka hun a kal duak mai, min pek belh a niang chu. Crore 7.19 a ni a, tichuan 2009-2010 ah khan crore 7.40 a ni a. Tichuan, district tinah an han pe den den a, a bikin keini district hi han sawi leh ta ila, Serchhip-ah hian 2008-2009 ah khan 22 lakhs min pe a, 2009-2010 ah hian 10 lakhs a ni a, a total chu 32 lakhs a ni a. Hetiang hi kan han hmuhdan te a ni a, heta ka zawhna ah hian he tanpuina hi engzata pek nge an nih thin? In chhia te, huanthlai chhia te tihah khatiang kha a chhanna ka hmuh a ni a. Ka chhanna hmuhah hian tanpuina hi CRF Norms angin district tinah Deputy Commissioner ten district chhunga chhiat tawkte hnenah an pe thin tih a ni a. A zat hi tih lan ani lova, hei hi a wind up na-ah hian min rawn chhang thei sela tih kha ka duh deuh hlek a. Hei, kan bialah khian chhiat tawkte an awm ve deuh reng a, kumin phe chu kangmei-ah kan chhe nasa em em mai a, a bikin Khawlailung, Sialsir, Chekkawn ram te phe chu kum 4/5 bawh, a thenah chuan kum 10 dawn

bawh tepawh a ni ang e, chungte chu a kang chhe ral deuh vek mai a. Heti lamah hian kan mamawh hle mai a.

Hmanni khan khawi atang chiahin nge fund anrawn pek Rs. 2000/3000 tih vel khan an han pe chauh mai a. Khatiang tea chhawmdawlte an ni a. Fu huan kanga an Fu her khawl KVI atanga loan an lak te, khatiang han rulh lehna atan phei chuanin kum tamtak harsatna in a tlakbuak dawn tih kha a hriat hle mai a. Chuvang chuan, hetilai hi a pek dan te, a duhsak zual dan te a awm em ? Chutiangte chu ka'n ti ri duh a.

Tin, Sericulture –ah hianin training na tur atan pawh hianin nuai 7 lai a awm a, training hi an mamawh hle hlawm mai a. Sericulture hian a bikin Khawlailungah khian Demonstrator tunhma chuan kan nei a, engemaw chen atang khan Demonstrator post awm ta lovin, khitilaiah khianin pangngang khawitu te pawh kha han intel khawmin, chhungkaw 40 dawn emaw kha an han awm a. Chutiangte chuanin hma an han la tan dawn tihah khan kan Sorkar hmasa khanin a la bo leh ta bawksi a, baihvai takin an awm a. Hetiang ang pangngang khawite hi tar in awm tan chuan income thatak mai alo ni a. Chuvang chuanin, khatiangte kha tih leh theih ni sela, khitilaiah Serchhip district-ah District Sericulture Office te sak a ni dawn bawka, chutiang ang te chuanin keini Khawlailungah te khi chuan chutiang hmunte chu min han dahsak leh thei sela chu tih kha ka ngen duh bawka.

Tin, Demand No 34 – Animal Husbandry hi han ti leh ta ila. Hemi-ah hian kan Plan Budget-ah hianin nuai 392.90 in a tlem a, chuvang chuan, wawiih hian Piggery te tih tawh loh tur anih vang khan nge ka hre lova, hetiangah hian han sawi huai pawh a har hle a. Amaherawhchu, kan bialah te khianin chhiat tawh hi an tam em em mai a. Vawk han pul a, han thi ta mai mai te, ran thi te a awm nual mai a. Khatiang tan kha chuanin kun tlawk tlawka lo awm ringawt kha a ni ringawt tawh mai a. Chutiang ang te chu a chhawmdawl dante leh khatiang ang han enkawl tur khanin Staff te pawh hi hemi mobile clinic kan tih ang deuh te hian Vety Department Doctor te hianin mobile a entirna te hawng ve se, khitiang lai kan bial chhung hrang hrangah tih te kan tarlang duh a, sawitur a tam khawp mai a.

Hemi Demand-ah hian kal leh ta ila, Excise – ah te hian han ti ila. Hei, kumin chu YMA te nen an tangkawp leh dawn emaw tih lain, an tangkawp dawn ta silova. Chuvangin, Excise Department te hi thum that chhoh hle te hi an ngai dawn niin a hriat a. Kan nula/tlangvalte spring rahbeh ang mai hian he khawvelah hian an nung tawh anih si avang hian an hna hi a harsa in a hautak a, chuvang chuan, an mamawhna te pawh hei kan Chief Minister zahawmtak chan a ni bawka, chutiangte chu hrethiam a, han strengthening turin leh engkima han thumtha turin ka ngen pui duh bawka.

Tin, Demand No. 39 Power ah hian han kal leh ila. Hei, tunah N. Vanlaiphai ah khianin Maicham Phase II hawn tep tawh a ni a, hemi ka zawhna pawh hi min han chhang a, hemiah hian nuai 2000 chuang senna in cheng vaibelchhe hnih leh singruk chuang senna in tunah hian mega watt 3 pechhuak thei tur kan hawng dawn tep tawh a, a lawmawm hle in ka hria a. Chubakah chuan tunah hian khimi Tuipui Project khi investigation te tih mek a ni a, Survey hi hmanni khanin May ni 31 khanin survey chu zovin, Govt. of India te nen an ti zo tawh a. Tunah hian DPR buatsaihna tur hian sum hi an nei ta lo a ni. NEC atanga lokal tura an beisei hi divert hi hian an hre ta a, chu chu khilai a CWC incharge an Engineer te nen kan inkawmna-ah pawh kan harsatna a ni a. Hei hi chu awm thei se, DPR hi kan buatsaih chho thei mai turah kan ngai tawh a. A damside location tur pawh hi hmun 2/3 hi kan en tawh a ni tiin min hrilh a. Chumite chu kan House Leader zahawmtak, kan Chief Minister nibawk hian min enpui sak thei sela. Tichuan, khitilaia current harsatna te leh vawiina kan tui harsatna te, vawiin khan ka zawhna pawh kha alo chhuak hman lova. Biate Composite Water Scheme te, khatiangte pawh kha, kha khan a tanpui hle turah kan ngai a ni. Chutiang chuanin hei LT Line hi extension hi kan mamawh em em mai a, khua khi a lo lian in, khua a mihring kan lo pung ve zel a, chutiang angte chu min han hriatsak turin ka'n duh bawka.

Demand No. 45 ah hian kal leh ta ila, Public Works Department-ah hian. Ka bial atang hian han tan leh zel ila, PMGY kan ti a, chu PMGY kan tihah chuan East Lungdar – Sailulak khi tunah hian formation cutting chu tih tawh a ni a. Chumi piah lam Tlakdih road kan tih hi, khimi khian a chhun a, Tiau lui hi a chhun chuanin Tiau luhna pawhna tura BADP atanga an han tih pawh hian Balu khi cubic metre 2000 chuang vel awmin a hriat a, a chhak deuh hlekah khian a singtel awm thei turah an ngai a. Khimi Sailulak bakah khian PMGY hian hmalak nisela chuan khi road khi earning road revenue thatak mai hmuh theihna tur niin a hriat a. Chuvangin, hemi pavement tihna tur tepawh hian duhsak deuh bik tih hmasakah min dah theih ang em ? tih ka ngen duh deuh bawka. A chhan chu, khilai khi Tiau Balu khi (**PU NIRUPAM CHAKMA** : I hun a tawp a, Chairman ka nih vawikhatna a ni a, minute thum ka pekbelh ang che) Pu Chairman, ka lawm e.

Khitilai Balu khi Engineer te phei chuan structurer atan chuan a tha ber e, ti hial khawpa tha a niin an sawi a. Tih hmasakah te hian min dah ngei se tih te kha ka ngen duh a. Tuna Keitum – Artahkawn pavement tura an hmalakna mek black topping tura an han hmalakna mek WMM an tih ang chi hrang hrang a specification hi ka zawt a, a lo chhuak si lova. Thawkkhat lai phei kha chu an han buai deuh a, zirlaite an han buai deuh a, a diak lutuk deuh a, WMM hi a dik tawp lo deuh e, enganga chah tur nge tih pawh kha uluk deuh hleka min en ngun sak turin ka duh a. Khimi NEC road a nihna ang hian Artahkawn - Tuipui Road survey tih mek tepawh khi engchenge tih anih a, tunaia chaka hmalak theih te a ni em? tih te ka zawt duh nghal bawka. Khawbung – Vanlaiphai road kan tih khi a chhe em em tawh a, kan Parliamentary Secretary Pu Lal Thanzara hnenah pawh lawmthu ka sawi duh nghal a. Biate - Lungdar chhe lutuk mai repairing tlema

zawng sanction te min han pe a, administration-ah hmang mah ila, bial khat kan nih avang hian a kal zawm loh theih si loh avang hian tunah chuanin khimi khian kalkawng pawh a nuam ta deuh hlek tih ka sawi duh bawka.

Tin, abak Artahkawn te, East Lungdar te pawh khi tih tura hmachhawp a ni a. Khitiangte khi engtikah nge min tihsak theih ang? tuna kan M.P Pu C.L. Ruala bial lai te khan YMA Conference ah te khan an nawr chiam a, chutiang chuan kawnga riltam chu kan ni. Kan dinhmunte min hriatsak a, min ngaihthlak sak a, ka lawm hle a ni. Chu chu ka sawi ve duh a ni e, ka lawm e.

Pu LALROBIAKA (INC) : Pu Chairman, ka lawm e. Nangpawh i vawikhat thutna a ni bawka, sei deuh zawka hun min pek ka beisei. Sawitur a tam khawp a, minute sawm chhung hian kan inkhung leng vek lovang tih ka ring a. Nimin lamah khan sawi duh em em mai ka nei a, mirethei te chawichhuahna department – Poverty Alleviation Department-ah te khan sawihmaih leh sawi hman loh tamtak ka nei a, waviinah pawh hian ka sawi hmanlo nasa viau dawnin ka hria a.

Demand No. 45 – Public Works Department atangin han tan ila. Public Works Department te hi hna an thawk nasa hle a, tun tumah pawh hian hetiang zat hi sum leh pai kan han nei dawn a ni a, a lawmawm hle in ka hria a. Chutih lai chuan keini bialah hian neih ai hian neihloh hi kan ngah zawk tih loh theihloh ani. Abik takin West Phaileng - Marpara road ah hian kumin kumtir lamah khan BRTF atanga Public Works Department a dah a ni a, hei hi tun dinhmunah chuan a buaithlak em em a. Inthlan dawnte khan kan buai em em ani. Achangin kan kal thei lova, boruak hnawn deuh chang pheih chuan thenkhat chuan Bus-a chuang chung pawhin Vangvat te an kai thei a ni. Chutiang chu kan dinhmun a ni a, kan Minister zahawmtak hian min ngaihsak se tih ka request duh a.

Chutih rual chuan Mamit bik, district kan lifeline leihlawn, Dapchhuah leihlawn khu department kut ani chiah lo mai thei a, chutih lai chuan chhiatrupna a thleng ang tih a hlauhawm a ni. Hman deuhah pawh khan Aizawl atanga chhuk thlak lam, a tawntirhah khuan zawh sual avangin chhiatna kan tawh tawh a. Tunah pawh hian hei kan Truck Owner hote leh lei zawh thin zawng zawng pawh hian ‘helai hi chu a hlauhawm mang e aw, intihsual hun chu a la awm ang’ an ti a ni. Chumi anih avang chuan he Braily bridge hi a upa tawh a, a upat tawh mai bakah enkawlna a tha vaklo tepawh a ni thei e, helaiyah hian a tul angte kha hma min laksak turin Minister zahawmtak kha ka ngen duh nghal bawka a ni.

Tichuan, a bik takin chutiang chi deuh bawka chu hei Major Head 3054 na-ah khan kan hmu a. Road & Wages tihah khan pawisa awm pawh kha a thahnem tham hle a. Non-plan ah khan nuai 1053 lai a awm a, chutih rual chuan kan hnathawhte nasa zawka kan thawh theihna tur atana hengte hi dah a ni tih hrereng chungah hma kan lak a tha in ka hria a. Nichina ka sawi ang bawka khan,

kan bial lo lam Khawchhete lamah pawh hian tunhma deuh mai khan Tuipui, Champhai bula Tuipui Bridge hi zawh sual a, chetsual deuh thaw a ni tawh a, a bialtu ten sawi awm tak a nih rualin a remchang ema, khilai pawh khi enthat theih nisela chu a duhawm hle ang tih kha ka sawi duh a ni.

Tiang chuan, ka'n kal deuh zung zung ang a, a bik takin Power - Demand ah khan han kal leh ila. Hei, sawitur a tam khawp a, RGVVY ah te nasa takin hmalak a ni dawn tih kha kan hria a. Amaherawhchu, kan hmalak dan tur hi buaithlak deuh awmin ka hria a. Contractor te phai atanga rawn select vek niin, annin hmanrua te an rawn chhek a, mahse hnathawh tak tak leh a nihna tur taka tih a la ni lova. Engpawhnise, kan hotuten ngun zawkin, kan department hotuten ngun zawkin en selangin tha in ka ring a.

Tin, keini kan bialah bawk hian khaw panga Electric eng awm lohna ala awm a ni. Chungte pawh chu tun tumah hian min cover sak dawn niawmin ka hria a, a lawmawm hle a. Chutih rual chuan ka hma-a sawitu in a sawi ang khan nasa zawka tan la a, min tihsak hma theih chuan a lawmawm ang tih te ka sawi duh bawk a.

Tin, Bairabi Thermal Plant atana pawisa dah kha a tam angreng khawp mai a, lakh 732.70 a ni a. Helai hi tiang hian kan han dah a, kan chhawr dante thui tak hriat a hun hle a. Tin, Diesel leh Gas power generation atan lakh 1842.70 te dah a ni a, khangte kha a hmandan tur han ngaihtuahin Power Department te hi Sorkarin a duhsak zia leh chawikan a tumzia te a lang chiang hle in ka hria a. Tin, kan Budget Speech-ah pawh khan ngaihpawimawh tur a nihzia tepawh a rawn lang a. Khalai a kan hmuh ang khan tuna kan plan hrim hrimah pawh hian nasa takin tihsan chhoh a ni hlawm a ni.

Tin, ka ngaihpawimawh em em pakhat han sawilan ve ka duh a. Hei, tunlaih Non-Conventional Sources of Energy kan Budget-ah pawh khan a lo lang a. Khami dungthul khan 'Scheme for promoting energy efficiency in India during 2007-2012 scheme' a awm a ni. Hei hi Prime Minister hovin Chief Minister te nen, Delhi ah inhmukhawmin, he scheme hi kalpui nise an ti a. Chutiang chuan, an kalpui chho mek a, (State dangah chuan). Tin, a dan pawh hi Energy Conservation Act, 2001 siam a, gazette chhuah ani tawh a ni. Hemi hmang hian he kan State-ah pawh hian nasatakin hma kan la thei ang tih ka beisei a. Internet lam atang ten kan han down load a, chungte chu a technically in hre lo mah ila, kan ram tan pawh hian a tha awm mang e aw, tih hi ka rilru-ah a lang a ni.

Vawiinah hian Project te han siamin, thil chi hrang hrang han ti thin mah ila, a man a to em em a. Tin, thing leh mau te kan tichhia a, khang kha a tul si a. Amaherawhchu, chutiang lo deuh te chuan tihdan a lo awm reng mai tih kha Internet lam atang te khan a hmuh theih a.

Tichuan, tuna ka rawn sawi tak dan hmang khan Bharat Lamp Agent tihte a awm a, hetiangte hian tuna kan bulb hman ang chi nilo, CFL (Compact Fluorescent Lamp) an tih ang chi hmangin kan energy hman thin tamtak kan su hek thei dawn a ni. Chutiang chu a ni a, entirna mai mai a kan thiante leh a thawktute ka zawt kual a. Aizawl bikah mai hian bulb mega watt 28.6 kan hmang a ni a, chu chu anih rualin CFL bulb hi han hmang ila, 5.7 mega watt chauhin kan hmang thei dawn a ni, chutiang anih chuan 22.9 mega watt hi kan hlep thei dawn a lo ni der a.

Tin, he Bharat Lamp Agent na-ah hian a bulb chhia kha, a man tlawma lei theih dante a awm zel a, hemi tur atan hian SDA an ti a, chung SDA te chu kan State-ah pawh hian an inrem fel ve tawh a ni. Chutiangte chu a ni a, helaiah hian hmala turin kan Department leh kan Minister tepawh hetiang zawnga hma kan lak theih chuan nasa takin hma kan sawn ang tih kha ka ring a. Tin, Sum tamtak kan save dawn a, Consumer leh ramin kan save dawn bawka ni. Pu Chairman, reilote, i vawikhatna a nibawka.

General Administration Department Demand No. 15 ah hian District Administration chungchangah khan Pu Chairman, District te hi thumthat an ngai nasa hle in ka hria a. District thar te alo awm a, district thar mai piah lamah tuna tlema a hlui leh tawh zawk tepawh a awm a. Thumthat an ngai hle in ka hria a, an hmunhma te, anmahni veivahna chungchang vehicle chungchangah tepawh nasa taka thumthat ngaiin ka hria a. Tun tumah khan engati tehreng nge ni. hmun thenkhatah a tlem zawkte a rawn lang a. Tin, District Administration piah lamah khan House hrang hrang te a rawn lang bawka. Khangte pawh kha a tam tak zawka kha chu a lawmawm viau rualin, thenkhatah kha chuanin entirnan – Mumbai ah te, Patients Home ah te, Guwahati Mizoram House kan han tih angah te pawisa nikum lam ai khan a tlem zawk tlat mai a. Kha kha engvangnge ni ang aw tih kha ka hrethiam chiah lova. Engpawhnise, ruahmanna thui leh tha zawka kha chu a awmin ka ring a. Tin, a lawmawm em emna chu hemi capital outlay on eastern areas hnuaiia major head 4552 hnuaiiah khan strengthening of Lengpui Airport tih alo lang a. Kum hmasa-ah khan 100 lakh kan nei a. Kuminah erawh chuan 555.55 lakh lai mai kan han nei hi a lawmawm hle in ka hria. He Sorkar chaktakina remhre taka a thiltihna leh he development changtlung zawk, mipuite chhawr theih tur a duhzia alang hle a ni tih kha kan sawi duh a.

Finance-ah te sawitur tamtak a awm a, sawi thiam vak loh nen, speed alo muang deuh bawka nen. Engpawhnise, khatilaiah khan duhtawka mai ila a tha awm e. Pu Chairman, ka lawm e.

Lt. Col. Z.S ZUALA (INC) : Pu Chairman, ka lawm e. A hmasa berin Pharoa hunlaia maimawpuan an tih Department atang khan han tan ila. Sericulture – Demand No. 41 na. Hei hi a tha hle dawnin ka hria a. NLUP hmalakna-ah te hian Sericulture hian progress nasa tak an siam thei ang a. Tin, hetah hian market-ah problem kan nei dawn lova. Chuvangin, Sericulture a allotment avaiia 37 lakh an ti

te hi 'a tawk ang em aw' tiin ka lo ngaihtuah ve mai mai a. Amaherawhchu, nakinah NLUP te kan ti ang a, kan hotute leh a department te hian nasa taka hmalak an tum pawh a rinawma a, hei hi a department te a upa tawh bawk a, ka'n sawi hmasa duh a.

Tin, a dawtah chuan Disaster Management hi nise. Disaster Management hi kan bawr nasa em em mai a, kan Minister hi a tha bawk a, mite pawh a pui nasa a. Helaiia ka han sawi duh chu Silpauline Policy ti mai ila, nichina kan member zahawmtak Pu Lalthansang'n a sawi ang deuh khan, Disaster Management mai lo atan pawh, multipurpose ang deuh hian hmang thei ila. "Hei hi chu engemaw chhiat tawh thil, Disaster Management atan kan tih a lawm" an tih chuan keini ho tan pawh, a dil nazawng han pek kha a nuam vak lova. Thingtlang pa lehzual tepawhin kan duh a, engatan nge in tih kan ti a, kawl ve mai mai ah an ti a. Khatiang anih kha chuanin a policy nen khan a inkalh a, silpouline hi a policy kan tihdanglam loh chuan Sorkar hian issue tawh loh mai tepawh a tha lawm maw ni le? tih tepawh ka han sawi ve duh a. Tin, Disaster Management-ah hian kangmei thuhla-ah mipui hi kan pungkhawm rup zel mai a. Hetah hianin Fire Fighting Training hi a pawimawh hle in ka hria a. Tin, chubakah Crowd Management, V/C leh YMA te hian hma an la ngawt a, mahse tumah hi experience leh han train tak tak kha an awm chuang si lova. Engemaw tia train dan tam zawk te hi a awm thei em tih te kha ka suggest duh a.

Tin, AH & Vety hi a pawimawh hle in ka hria a. Mizoramah chuan a tu a te pawh mai hian Ar leh Vawk kan vulh a ni mai a. Hei hi nichina member zahawmtak Pu Pianmawia sawi ang khan a import-ah hian fimkhur ila, ran hrise lo lakluh a, swine fever te a lo darh hi chuan kan buai viau dawnin a lang a. Hetah hian he Department leh Minister zahawmtak te hian hma chu an la ngei mai a. Saw, Mualpui area velah te sawn a chang chuan phailam leh khawchhak lam atangte hian Bawng an han la rup a, an awm nuai nuai a, sawngte saw engang hri nge an rawn ken tel kha enchian a ngai hle in ka hria. Boundary a check hi a pawimawh hle in ka hria a, an ti bawk a, mahse hetah hian hmalak lehzual a tha in ka hria.

A dawt lehah chuan Assembly Demand chungchangah hian ka han hmuh ve leh ka experience ah chuan kan Assembly Staff te hi an efficient hle in ka hria a. Sorkar hna tepawh kan lo thawk ve tawh a, anni hian pending an neih ngai ka hmu lova, hetiang Department hi faktlak niin ka hria, a lawmawm hle in ka hria a.

Tin, chulo lehah ka rilrua ka vei ve deuh chu, hetilaia kan building thar hi a rei tawh hle mai a, progress hi hei aia chakzawk hian a awm thei ang em ? kan term tawp hma hianin luah dan a awm lawm ni? tih te ka ngaihtuah mai mai a. Raj Bhavan thar tur New Capital Complex ah sawn sak a ni a, saw saw engtizia nge ka hre lova, a luah bawk si lova, nge luah tlakin kan la zolo? Sawti anih rau rau chuan hetilaia kan Raj Bhavan hi nalh deuh hleka han chei sak dan hi a awm em aw ka ti a. A hungnate leh a hmun reng reng hi ceremonial deuh

hleka, uluk deuh hleka han siam sak dante hi kan Public Works Department lampang atangte hianin a awm turah kan ngai a. Tin, thil pakhat Central lampang atanga Governor dang tepawhin an aw h theih khawpa engemaw tia han chei dan te hi a awm thei em aw tih kha ka rilruah chuan a awm a.

Tin, Excise - Hei, Sipai bangte kan ni a, anni hian min duat em em mai a, kan lawm khawp mai a. Kan liquor permit tepawh hi awlsam takin min lo siamsak a, a biktakin treatment min pek avangte pawhin kan lawm a. Hei hi min theihnghilh loh turin kan Member zahawmtak hi ka han sawm a, ka dil duh a. Hemi avail thei ho Ex-Service te hi a upa lampang deuh te an ni a, mi an dawrte pawh hi engemaw tawngkam khawng deuh tepawhin an lo be thin a ni mai thei e, chungte pawh chu min lo ngaithiam se. Amaherawhchu, min duhsakna te hi chhonzawm zel thei turah kan ngai a, chutah chuan lawmthu ka han sawi duh a.

Tin, Power ah hianin Aizawl South lamah sawn naked wise hlauhawm pui pui ho hi an rawn thlak a, engeni ABC an tih Ariel Bunch Cable an tih hi a tha hle in ka hria a, tun kumtir hnu deuh hleka an rawn tih a ni a. Hemi avang hian accident tamtak kan escape thei dawnin a rinawm a. Amaherawhchu, tunah hian an hna hi a tawp ta deuh niin a lang a. Hei hi chhonzawm dan tur a awm turah kan ngai a, hei hi chhonzawm tlak a ni a. A department leh kan Minister zahawmtak hi hmala chhonzawm zel turin ka ngen duh a.

Tin, Public Works Department hi a hmasa berin New Capital Complex saw han sawi kai ka duh a. Kan Chief Minister zahawmtak Ministry hmasa khan Assam Rifle ram kha an lo la a, agreement te pawh an siamfel vek a, chumi hnuah chuan Sorkar dang alo ding a, a construction leh a survey engkim an rawn ti a. Kan hriat angin saw sawn History a ngah em em a, building thenkhat sak te phe chu a bikin quarter luah ngam loh khawpin a chhia tih thawmte kan lo hria a. Tin, chubakah sawtilaiah Assam Rifle Headquarter retaining wall a chim a, thihna hialte a thleng tih te kan han hriat khan paw kan ti a. Kan Secretariat building leh a vela parking saw kan duh khawp lova, sawngte saw expand dan te hi awm se, sawti lai saw Mizoram Sorkar hmel lanna a ni a. Tin, kan mipui ten min rawn pan a, parking space saw a tam taw k lova, hengte hi Public Works Department leh kan Minister zahawmtak te hian sawmi improve dan saw chu ngaihtuah mek pawh anih ka ring ringawt a.

Tin, a kalkawng pawh saw tunhma-a kalkawng liana kan ngaih kha tunah hi chuan a taw k tawhlo em em a. Kan income te a lo sang a, motor te kan lo ngah tial tial a, sawmi kalkawngte leh parking vel te saw nasa taka nalh zawka ramdang atanga lokal tepawhin an aw h khawp turin siam theih se a lawmawm hle in ka ring a. Tin, sawmi chungchangah sawn Raj Bhavan tur building lianpui mai te saw a awm a, sawngte pawh saw a tih theih dan tur thar ngaihtuah dan te a awm chuan, ka lo hriat ve dan chuan thildangah hman tangkai dan an siam dawn pawh niawmin a lang a, a tha e. Khangte kha ka han sawi theih chu a ni mai e, ka lawm e.

Pu CHAWNGTINTHANGA, PARLIAMENTARY SECRETARY : Pu Speaker, ka lawm e. Thil tamtak sawitur ka nei lova, lawmthu han sawi ve reng reng ka duh a. Tin, pangchan thu tepawh han sawi ve zauh te ka duh vang ani mai a.. A pawimawh bera ka hriat Demand No. 45 – Public Works Department ah hian ka lut nghal mai ang a. Kha, kan Demand for Grant kan han en khan tamtak mai budget estimate allocation kan hmu a. A lawmawm hle in ka hria a, Work Programme kan han en khan road & bridge te, public building te, govt. housing leh urban development thleng khan a awm a. Nuai 7736 lai khangah khan dah hran a ni a, a lawmawm hle in ka hria. Nichin lawka member zahawmtak Pu Rinawma sawi ang khan kan Aizawl khawpui chhung chep ta lutuk te, traffic hrang ta lutuk te, bye pass kawng tamtak siam nan hman alo ni dawn a.

Tin, buildingah kan mamawh public building te leh Govt. housing atan tepawh hman tur ani a. Hei hi a lawmawm em em in ka hria a. Tin, chumai bakah thingtlang lampang, zokhaw lampanga kawng siamthatna atan tepawh work schedule ah khan a lo lang a, a lawmawm hle in ka hria a, lawmthu sawi kan ba hle in ka hria. Hemiah hian ka ngaihawh em em mai pakhat chu tunah chuan World Bank kawng kan ti a, Aizawl – Lunglei kawng hi. Tamtak in kan zawh tawh a, mahse dan ang takin hawn theih ala ni rih lo nghe nghe a. Chutih lai chuan kan kawng hmasa zawk Aizawl – Lunglei via Seling – Serchhip saw rauhsan mai dawn emaw tih turin hlamchhiah ang maiin a zawh a har em em tawh mai a. Hmanah khan kan Home Minister zuiin Thenzawl atangin kan lo haw a, heti em em hian a ni maw kawng alo chhiat tawh kan ti a, kan sawi kan sawi nghe nghe a. Sawngte saw kan ram hmel tilangtu a ni a, milian/mi lal in hmar lam atangin a chhim zawnga kan Zoram fan tlangna anih avangin thuamthat leh black topping a ngai em em in ka hria. Saw saw kan Chief Minister, kan Public Works Department Minister nibawh zahawmtak hian min chhinchhiah sak se a tha hle in ka hria.

Tin, a dawt leha chuan hei PMGSY Programme atangte in Centrally Sponsored Scheme ah Mizoram pumpui cover in, tunah hmalak mek a ni a. Khawilai pawh, a kil lai pawh, a killo deuh pawh hlamchhiah chuang lovin Mizorama kawngtha in la connect loh zawng zawng connect turin hmalak duai duai a ni a. Hengte hi a lawmawm em em a ni. Khilai chhak mai Aizawl district a hmun kilkhawr ang taka lang, hla silo Chalfil area te khi tunah hian Dilkhan – Tualbung te, Dilkhan – Lungphel te, Phullen - Zawngin te, Khawlian – Daido, Tlangnuam tih angreng te. Formation cutting ti turin an han cover chho vek mai a. Thataka laihtlang anih hunah chuan a ram thlaler, kawngbo ram kan tih tepawh khi kawngin a paltlang chuk mai dawn a. Khing avangte khian kan Public Works Department changtu, kan Chief Minister zahawmtak hmalakna-ah hian lawmthu sawi kan ba hle in ka hria a.

Hmundang dang hetiang a PMGSY in a cover tepawh hian lawmthu sawi kan ba in ka hria. PMGSY hian Saitual atangin Khawlian thlengin cover tir chhoh a ni a, a kawngpui chu a tlang ruak mai a. Tuivai, Mizoramah pawh lui lian ber mai te zing ami, Phullen leh Phuaibuang inkarah khian a awm ruah mai a, awlsam takin min dawhkai sak ang a, tunah chuan rilru dam zetzawt in, hahdam

deuhin Aizawl tepawh kan zin ve tawh ang chu tia a mipuiten an ngaihtuah laiin kum hnih tlawng mai Lei khi dawh lova hlamchhiah leh tih hleihtheih lovin a awm rih a ni a. Khi khi mipui ten an vei em em mai a, a chhan hi engnge ni ang tia kan PWD hotute kan zawh kualna-ah chuan kan Sorkar hmasa khan Lei dawh tura contractor atan hian Guwahati based company pakhat an lo dah a, an lo appoint a, chumite hnenah chuan advance an lo pe sang lutuk a, (**SPEAKER** : Ngawi rawh lawk aw Pu Chawng, kan hun a tawp a, kan sawi zawh tir lawk dawn em ni ang? Ka sawi rei lovang a ti bawk a, aw nih aw.) Khmai kha tunah khian han complete ta selangin, an lak tur ang zawng zawng pawh la se, a lost zawngin an kal tawh dawn a. Chuvangin, vau titih, fak titiha tihchawp an ngai ta a. Tichuan, kan PWD Officer hote pawh an tang nasa phat phat hle a, theihtawp an chhuah a, tunah khian Iron Fabrication Trip 6 a thleng tawh a, trip khat pawh khi 20 ton zel a ni a, trip 8 vel a mamawh dawn e an ti a. Tichuan, kum lehlamah hi chuan dawhkai ngei ngei turin hma kan la zel a ni an ti a, keipawhin ka theih ang angin ka lo vei ve a. Tuna khilai Phuaibuang tlangdungin kawng an neih, an nun hram hramna khi tuna kan Chief Minister zahawmtakin Sorkar a kaihhruai hun hmasa zawka kawng Phullen leh Phuaibuang inkara pawisa tamtak hmanga Rural Development hnuai min pek hmang khan kan la nung hram hram an ti a. Chutiang vel chu a ni a. Tunah pawh hian kan Chief Minister zahawmtak hian khilai kawng khi thal lokal leh tur chung hian Lei min dawhkai sak ngei se tih hi ka han sawi duh a.

Tin, a dawt lehah chuan Power & Electricity ah pawh hian lawmthu sawi kan ba in ka hria a. Khilai Phullen-ah khian Power Sub-Station min siamsak dawn a, hma an la chho mek a ni tih kan hria a, kan lawm em em a ni. Tin, kan mamawh em em Village alo thang zel a, mipui an lo tam zel a, extension tepawh khi pek turin min duansak zel ani tih kan hria a.

Tin, Excise Department hi a pawimawh em em mai a, an hnathawhte pawh hi a tha a ni. Tin, Revenue tepawh an thawkchhuak tha viau a ni tih tepawh kan hre thei a. Chuvangin, hna hi chak lehzuala an thawh theihna atan Man Power hi an mamawh em em a ni tih ka ngaihtuah a, ka lo vei ve thin a. Ka hriatdan chuan hman deuh lawk khan, Constable engemawzat lak an han ti a, mahse Finance lam khan a theih rih loh tiin harsatna an siam a ni awm a, he Department hi mihring lamahte a tul chuan thum thar nise tih hi ka duhsakna ka han sawi ri ve zawk a ni.

Tin, Demand No 34 na - Animal Husbandry hi a pawimawh khawpin ka hria a, tunah hian kan NLUP atana pawimawhtak pawh a ni dawn a. Hill Cattle hi programme-ah khan ala awm niin ka hria a. Tunah hian kan Zoram hi Sa ei mi kan ni a, phairam State dang dang atangin kan la khawm a, Burma atang te leh Manipur atangte in Sa hrisello buaipui avang hian kan buai tam em em bawk a. Chuvangin, Cattle Farming hi hei ai hian uar zawk ila, Vawk-ah chuan kan intodelh ti tih tawh mai a, Kel leh Bawngah hian hma la leh zawk ilangin a tha hle in ka hria tih ka han sawi duh a.

Adawt lehah chuan, Demand No. 41 – Sericulture, nichina kan sawi tawh ang khan, Department hlui tawh tak a ni a, Assam hunlaia kan neih tawh a ni a, tunah hian tharchhuah tamtak anei tawh tih pawh kan hria. Hei hi nasa taka kalpui zel a pawimawh khawp mai. Tin, kan NLUP ah pawh Department pawimawh tak ani a, Central Silk Board atang pawh khuan tanpuina tamtak he Department hian an hmu thin niawm taka sawina ka dawng ve a. Chung chu a dik anih chuan heng tepawh hi tangkai taka hmandan zawng ila a tha hle in ka hria. Chung chu kan Minister ten min lo chhinchhiah sak turin hmanhmawh takin ka'n sawi a ni e, ka lawm e.

SPEAKER : A lawmawm e, tunah chuan kan hun alo tawp leh ta a, chawhnu dar 2 ah kan thukhawm leh dawn nia, chawl rih ang u le.

2:00 PM

SPEAKER : Sawihona hun kan chhonzawm leh ang a, tunge sawi dawn kha. Awle, Pu H. Zothangliana.

Pu H. ZOTHANGLIANA, PARLIAMENTARY SECRETARY : Pu Speaker, ka lawm e. Hei, Planning Board – ah mithiam, Vice Chairman-ah Pu Lalkhama te, a hming han lam mai ila a pawl lo turah ka ngai a. Member Secretary-ah Pu P.L. Thanga te, IAS Retired ve ve kan han nei lehzel bawka, anni hovin thiam takin Budget min rawn chhawp chhuah sak a. Chuvang chuan, budget thatak mai kan lo nei thei ta a, Surplus Budget kan han nei thei hial mai hi a ropui a ni tih hi ka sawi hmasa duh a ni.

Tin, ram than nana pawimawh ber mai pakhat chu kan hriat theuh angin Power a ni a, chu chu kan hotute hian an hrechiang em em a, an hrechiang a ni tih hi kan Budget-ah tepawh atakin an rawn phochhuak bawka. Power lama hma nasa tak ka lak tur thute kan Chief Minister pawhin a sawi a, kan hotu dangte pawhin an sawi bawka, sawi maiah a tawp lova, a tak taka hmalak dan turte rawn chhawpchuakin, Tuivai te, Tuirial, Bairabi leh Kolodyne Power project te leh a dang dangte tihlawhtlin anih chhoh theihna turin theihtawpin hma an han la te hi a ropui ka ti a ni.

Tin, Power lama kan hnianghnar chuan kan hriat angin Industry ah leh a kaihnawih thildang dangah pawh hmasawmna nasa zawk, chak zawk, awmze nei zawk kan ramah hian alo thleng thei dawn a ni tihte kan hriat bawka avang hian a lawmawm ka ti em em a ni. Abik takin Kolodyne Multi Model Project kan tih thinah hian kan hotuten an sawi thin angin thil pathum pawimawh tak tak

mai a intel khawp a. Road Surface te, Water way/Sea route, hydro electricity generation project lianpui pui kal thianga ni a. Kan hriat angin he project hi look east policy nena kal thianga ni a. Hei hi ka hriatsual loh chuan Pu Speaker, mitamtakin look east policy in a kentel hrim hrim anga an sawi thin hi a dik zolo deuh hlek a. Look East policy nena parallel-a kal zawka ni tih te kha ka'n tarlang tel ve duh a ni. Chumi kawngah tepawh chuan nasataka hmalak a niin, ruahmanna feltak siam a ni a, hna tepawh an han thawk tan mai thei turte hi a lawmawm ka ti tak meuh meuh a ni.

Tin, thingtlang lam deuhah han lut lawk ila, Sangau - ah khian khilai velah chuan khawlian ber pawl, in 800 vel zet awmna a ni ve a. Power lamah hian an pachhe hle mai a, tunhnaiah hian kan hotuten 33 kv sub-station bun sak tumin hma an la a, chungte pawh chu thil lawmawm tak a ni a, ka'n tarlang tel zawka duh a ni.

Tin, Demand No. 45 – Public Works Department chungchangah sawitur tamtak a awm a. Mahse thil tamtak sawi ka tum lovang a, PMGSY kawngte laih a ni leh dawn a, Sorkar tharin tender a ko a, a thawktu tur tepawh thlan fel an ni ta a. Faifim taka thlanchhuah an ni ta te hi a lawmawm ka ti a. Chumai bakah chuan kan hma lawk atang khi chuan thingtlang khaw hrang hrang ami cheng 250 chin tling te an hma chho leh thei dawn ni tepawhin ka hria a. Chungte chu thil lawmawm tak a ni zel mai. Chutih ruala thil pakhat ka'n sawi lan tel duh chu Ministry hmasa tepawh khan hemi kawngah hian hmalakna tamtak a nei tih hi phat rual a ni lova. Chutih rual rual chuan kan Ministry hmasa, MNF ministry ah khan kawngte an han lai nual na in tamtak chu a laih a tha tawka lova, hna anih tur ang takin an kal chhuahpui lo a ni tih hi kan hmuh leh kan hriat a ni a. Abik takin, black topping lam thuah pheih chuan tanlak kan la ngai nasa em em a ni. Chutianga kawngah tepawh chuan kan hotuten ruahmanna thatak an nei chho tepawh hi thil lawmawm tak a ni ka ti a ni.

Tin, Demand No. 5 – Vigilance chungchangah khan tawite-a han tarlan leh zawka duh chu – kan hotupa ber, kan Chief Minister zahawmtak hian ram leh hnam hmelma lian ber pakhat chu corruption kan tih hi a ni tih a hrechiang em em a, chu chu kan do rawn a, kan nekchep a, helamah hian hmun a neih loh telh telh theih na tura tan kan lak a ngai a ni tih kan hrechiang a. Chuvangin, hemi kawnga kan hmanraw pawimawh ber pakhat Anti Corruption Bureau tepawh tih len, tihchangtlun, tih phuisui, thumthat a lo ni chho ta a. Tunah chuan Director hovin DIG Rank in a enkawl chho a ni a, hengte hian he Sorkar tharah hi chuan hlemhletna leh eirukna chi hrang hrangte hian hmun a chang tlem tial tial dawn a ni tih a tarlang tak meuh meuh in ka hria a, a lawmawm ka ti a, a thlamuan thlak ka ti a ni.

Tin, thil pakhat dang ka'n tarlan leh duh lawk chu Pu Chairman, I veilama thu thenkhatte hianin an hrethiamlo tak tak pawh nilovin, thil hi an hrethiam lo lui deuh em ni aw ka tih a awm a, chu chu thildang tamtak karah pakhat han tarlan ka duh a. Kum 2008-2009 Budget leh kum 2009-2010 budget ka

khaikhin a, an ti thin a, a awm reng bawk a, chutih rual chuan an khaikhin figure kha mipui hriatah hian han puang chiang law law se a tha tur a ni ka lo ti a ni. A chhan chu, an khaikhin kha kum 2008-2009 revised estimate leh kum 2009-2010 tuna kan budget estimate hi a ni tlat zel a ni. Khang kha thil khaikhin chi anilo tih an hrereng chungin mipui hruaisual an pawiti lova, mipui hi an zah vak lo em ni aw tia ngaihtheih turin an khaikhin lui tlat zel mai a, hei hi chu Pu Speaker, a dik tawklo deuhin ka hria a, ka'n sawi chiang duh a ni.

Kumina kan Budget Estimate a Department chan thenkhat tunah rih chuan tlema hniam deuh zawk anga lang tepawh a chhan kan hotuten kawng hrang hrangin an sawifiah tawh a. Ka sawi nawn lo ang a, entirnan - tawitea ka sawirik zawk duh chyu nang pawhin Pu Speaker, I hriat chian em em ang in leh he House-a thu tena kan hriatchian tlangpui angin department hrang hrangte hian Central atanga sum kan dawn, special grant te, engengemaw additional central assistance tih ang chi te tamtak a awm ve thin a. Chu chu kumkhua a, tawpin tai nei lova lokal zel tur pawh ani lem lova, tawp chin a nei a, lo kal thar leh hun a nei a, churangte pawh chu a ni bawk a ni tih tepawh ka'n sawi nawn leh hram duh a ni.

Chuti chuan Demand No. 30 ah han lut leh lawk ila – Disaster Management & Rehabilitation chungchangah tamtak kara ka'n sawi ve lawk duh chu Silpouline la hman miah loh re cycle ani thin tia sawi tam em em mai hi a paw ka ti a ni. Supplier in Sorkarah a supply a, man to takin Sorkarin a lei a, mipuite hmangaihna avangin Sorkarin a mamawh tute hnenah a sem a. Chutihlai chuan mi thenkhat mi diklo te an lo awm a, chumite chuan Supplier hnenah tlawmte in an hralh a, chu bawk chu Sorkarin totakin a lei leh niin sawi a tam em em mai hi a paw ka ti a. Kan Minister zahawmtak pawh hian helaiah hian tan a lak pawh a pawimawh in ka hria a. Chungte chu tunhma kum 10 zet chhunga thil awmdan kumkhua kha a lo ni a. Ministry hmasa huna thil diklo tamtak zingah chulai te chu ka'n sawilang duh a. Sorkar tharah hi chuan dik zawk, fel zawka kalpui dan kan hotuten an thiam ka beisei a ni.

Demand No. 34 –ah Pu Speaker, ka zawhna Supplementary Question kha kan Minister zahawmtakin kan lo enfel ang a tih tum khan a lamrik telloh avangin khawngaihtakin hmun hrang hrang, Zoram hmun hrang hranga Ministry hmasa huna thil awmsa reng tihchhiat, sawp chhiat, tih riral hote kha tundin thar lehna kawngah tan la hram hram se tiin ka chah duh bawk a ni.

Demand No. 42 – Sericulture ah hian Cocoon hralh man hi Sorkarin a leisak theihna rate hi tihsan a ngai tih hi keima personal experience atanga ka hriatchian a ni a. State danga an lei sakna te a sang tawk a, Ministry hmasa hunah khan kut hnathawktute tawngkama duhsak hle si khan a tak takin an duhsak tawk lova, a rate an tisang theilo deuh ni maiin ka hria a. A chhan dang a awm em aw ? Engpawhnise, helai hi min ennawn sak theih chuan mipui tan manhla hle in ka ring bawk a ni.

A tawpna ber atan chuan Pu Speaker, kum sawm chhung zet mai mipuiin an lo thlir a, an lo hmu a, an lo hria a, an buk a, an buk tling zo ta lova. 'Mene Mene Tekel Upharsin' an tih te khan vawiinnia kan tih that zia tih an sawifo thin hi chu mipuite zahlohna a ni zawk lo maw? Sorkar thar kalphung hi zir se, entawn se hma kan sawn tlang awm mang e ka ti a ni, ka lawm e, Pu Speaker.

S P E A K E R : Tunge sawi leh dawn ? Aw, Pu K. Lalrinthanga.

Pu K. LALRINTHANGA (INC) : Pu Speaker, ka lawm e. Tuna ka hma-a sawitu khan hun a ngah lova, sawi kim hmanlo ah ngai ta ila. Kan Plan Budget chungchang kha han sawibelh lawk tha in ka hria a, helaia plan budget kumin chhunga hman tur tlem zawk anga sawi kha tiang hian sawi ta mai ila a chiang berin ka hria. Power Department-ah hian Plan Budget hi nikum 2008-2009 khanin nuai sangruk zasarih leh sawmsarih leh pariat a ni a. Kumin kan plan-ah hian nuai sangkua zanga sawmriat pahnih a ni. Chuti chuan a in tam hleih dan chu kan hrethiam thei maiin ka ring. Public Works Department-ah hianin sangriat zali leh pariat leh point sawmriat panga a ni a. Kuminah singkhat leh sangthum leh zariat leh sawmpali point pali, paruk a ni.

Tin, Finance Department-ah hian kumhlui budget-ah khan plan-ah pawisa pakhatmah a awm lova, non-plan ah singkhat sanghnih zathum leh sawmhnih leh pathum a awm a. Kuminah chuan plan Budget - ah hianin sanghnih leh zali leh paruk leh point paruk, bial a awm a ni. Chuti chuan ka'n sawi ang e. General Administration

Department-ah hian nikumah khanin nuai zahnih leh sawmruk a awm a, kuminah nuai sawmsarih a awm a, chuan a tam zawk chu a hriat theih mai lo maw ? Pu Speaker.

Kuminah hian NLUP atana pawisa vaibelchhe za kan paih pawp pawh hnuin vaibelchhe sangkhat leh za leh sawmnga kan la nei a. Nikumah pawisa puk nen vaibelchhe sangkhat a tling tawk a, hei hi chu rawn sawi tawhlo se a tha in ka hre deuh hlek a. A pung a ni tih chu a chiang a ni lawm ni? Chutih rual chuan vaibelchhe zahnih kha duh hun huna va pawh pen theih tur kha Contingency Fund-ah khan a han awm bawk a. Tin, nikum lampangah te, hun kal tawhah te an lo bat rulhna tur kha kan Finance Minister hian vaibelchhe sawm leh pathum zet mai a han dah belh lehngal a. A inang lo deuh hlek a ni lawm ni? tih kha ka'n sawi duh a ni.

Tin, Budget Estimate ve ve kha khaikhin chi a ni ang a, kuminah hian kan budget session hi a tlai deuh hlek a, Budget Re-estimate alo la awm chho turah ngai ta ila, chutiang te chu han ngaih dawn chuan vaibelchhe sangkhat leh

zanga hi chu a kai zak dawnin ka hria. Chutiang chuan khaikhin ta ila, mipui pawh hian hria sela a tha in ka hria a, chu chu ka han sawi hmasa duh a.

Hei, Mizoramah chuan kan ngaihpawimawh ber chu Tuikhuah chungchang hi a ni a, Mizoramin tlemte te, kan sum atanga kan han siam ve ni lemlo ah hi chuan Hydel Project hi mumal in kan nei lova. Serlui B tuna khuah zawh tak, la hawn loh hi tlemte mega watt 12 tur laiin, tui tam laiin pechhuak thei kan neih a ni. Abik takin ka han sawi duh chu Congress Party a Sorkar hmasak a, kan Chief Minister in ramdang, Japan ram atanga pawisa a han puk a, lo tan tawh kha chhonzawm ta ila chu kum 2006 khan kan chhi tawh dawn a ni. Kum 2002 kum khan Sorkar lo piang khan a ngaihsak miah loh avangin Party angin Tuirial Hydel Project ah khan kan zuk kal a, khawl lianpui pui lo in chhawp teuh maiin hna an thawk nasa hle a ni. A tui luanchhuahna tur pawh kha thuife mai an verh tawh a ni. A intake an tih lamah khan metre 30 vel an verh tawh a, a mawng lamah han 100 metre bawr vel anih ka ring a ni. Kan zuk lut vang vang a, chutiang chu an verh tawh a ni.

Kum 2006 –ah kan zo thei ang an ti a, mahse tute emaw sumdawn duhin min tih chhiatsak ta a ni tepawhin a hriat a, khawvela bandh rei ber Saipum-ah an neih avangin hnathawktuten an chhonzawm thei lova, chu chu kan Chief Minister zahawmtak, kan House Leader nibawkin kan chhonzawm leh ang tiin Central Sorkar tepawh a zuk dawr a ni. Tunah khuanin NEEPCO hote pawh an inbun leh tan tawh a ni. Bialtu, a hmingin MLA ka ni a, kan beng kan chhi ve reng a, chutiang chuan hna an tan dawn a ni a, mega watt 60 pechhuak mai thei 2006 a khuah zawh, hman mai theih tur anga ngaih kha tunthlengin kan hmang theilo a ni a.

Chubakah chuan Tuivai Hydel Project mega watt 210 pechhuak thei, kan tan ang, kan khuap bawk ang tih kha min hrih leh bawk a. Tin, chubakah Kolodyne Phase – I Mega Watt 460 pechhuak thei kan khuap ang tih kha kan hre leh bawk a ni. Chutiang alo nih chuan Mizoramin tuna mega watt 100 vel lek kan mamawh kan peak hour-a kan mamawh bakah hian, hralh chhuah tur tamtak kan nei dawn a ni. Ka thinsungina a zuk ngaihtuah chu Party thenkhat, Power lampang inti ngaihpawimawh em em hote pawh hianin “I thawkho tak tak teh ang u” an rawn tih duh tawh hi ka ring a ni. Chutiang chuan thinsung in a ngaihtuah a, a hran a hraia Bairabi ringawt ngaihtuah lovin, Mizoram pum kha an rawn ngaihtuah ang a, tuikhuah awm thei zawng zawng kha khuap ho teh ang u, tih kha an rawn rawt ang a, lawmtakin keinin kan lo pawm turah ngai ta ila, a tha in ka hria a.

Serlui bialah han lut leh ta ila, keini bialah chuanin tun Sorkar thar ina malsawmna a rawn siam hi tun kum nga chung hian a rawn lang uarh dawn a ni. Entirnan han sawi ta ila – Khu, Meidum atang khuan niin ka hria, Bilkhawthlir thleng khuanin motor kawng laih mek a ni a. Bagia-Kalita company in an lai a, an lai zau em em a ni. Thenzawl saw kalta ila, Thenzawl-ah sawn tuna kalkawng saw amar pheii put mai a, tunhman khan chuan kawrah khan kan kal kawi nek nek a, tunah chuan kan kal mar pat ta mai a ni. Chutiang ang deuh tur chuan khulai

Saihapui 'K' tih te, Bukvannei tih te leh Buhchang tih vela khung kawr tawite te ho zawng zawng khu an la mar fai vek mai a, lianpui maiin hemi tiat ang vel hi a niang a, (Hall ang tiat vel hi a ni mai ang a) an lai a ni. Bilkhawthlir thleng an lai chho dawn a, chu chu kan hunlaih kan hunchhungin an lai zo vek dawn a ni, tun term chhung hianin.

Tin, Bilkhawthlir atanga Saiphai thleng khuanin metal turin kan hotuten contractor tun kan term chhung hian an metal fai vek dawn a ni. Chutiang ang chuanin Sorkar tharina ruahmanna a siam atang hianin boruak, thil awmdan a rawn in hril chhuak dawn a ni. Chutih rual chuan Congress Party Sorkar hmasak khan Vairengte atanga Phaisen khu kalkawng laih tawh a ni a. Tun kum 10 term kal ral ta-ah khan enkawl reng reng tawh loh a ni. Chungte chu tun kan Sorkarah hian kan hotuten an hrerengin ka hria a, thawh chhonzawm leh tepawh an tumin ka hria a. Kan Agriculture Minister pheih chuan NLUP kalkawng atanah tepawh heng hi chu kan maintain that leh tepawh a ngai ang min tih sak a, chutiang chuan kaw l a eng a ni tih kha ka han sawi duh a ni.

Thil tamtak sawi belh tur ka ziaik teuh mai a, mahse bell min hmehrik khum tawh si a, ka duhtawk rih mai ang e, ka lawm e.

S P E A K E R : A lawmawm e, tunge sawi leh dawn ? Pu Nirupam Chakma.

Pu NIRUPAM CHAKMA (INC) : Pu Speaker, a hmasa bera ka sawi duh chu Mizoram hi 1986 ah Statehood kan hmu a, chuta tang chuan kum 22/23 bawr vel kan kal ta a. Party pahnihin Sorkar 1/3 na kan chang tawh a, Congress Party chu coalition Sorkar nen kum sawm ro kan rel tawh a. MNF Party hian kum sawmpahnih roelna an chang tawh bawk a ni. Kan dinhmun hi hetiang chauh hi a la ni a, tun thleng hian kalkawng te, Power chungchang te, ei leh bar chungchang te, tui chungchang te leh pawisa harsatna chungchang te Budget sawina apiangah kan sawi thin hi a zahthlak tawh hle a ni.

Congress Sorkarin Statehood chan hnu khan foundation, thil engkimah min phunsak tawh a. 1998 ah MNF Sorkar kha a pawl lutuk Mizoram History tan. A pawl viau a ni. Congress hi Sorkar zel nisela tunah tui pawh a harsa tawh lovang a. Power -ah pawh surplus tur a ni a. Ei leh barah pawh kan intodelh tur a ni a. Mahse kum 10 chhungin MNF Sorkarin kan hma lawkah a kalpui anih avangin hei hian kan awm a ni. 1986 ah Pu Rajiv Gandhi khan engtingge a tih kha ? Mizoram State Inauguration-ah khan Lammual ah khan Mizoram chu khawizu leh hnutetui luanna ramah kan siam dawn a ti. Pu Rama'n Switzerland ah siam a tum a, kan dinhmun chu hetiang hi a ni. Pu Rajiv-a dream kha kalpui zel sela chuan khawizu leh hnutetui luanna ramah kan awm daih tawh tur a ni a. Chuvang chuan, Mizoram mipui hian ngaihtuah chian a ngai, tunge Sorkar siam zel ang a, tun tumah election decision chu a fuh lutuk a ni. Absolute Majority pe in Congress Sorkar hi a ding ta a, tunah development chu high speed/super speed

in a kal dawn. MNF Sorkar khan development speed hi a ti jam a, petrol te a leak a, diesel te a leak a, corruption te a tam tawh a, chuvang chuan engmah kan ni theilo anih hi.

Pu Speaker, Budget-ah lut hmasa ila, Demand - ah khan Finance chungchanga ka sawi duh chu - Hei, Chief Minister in vawiinah Statement of Sixth Monthly Review of the Finance Minister of the Fiscal Position of the Govt. of Mizoram tihah second half ah khan pheik 9 ah khan hetiang hian a tarlang a. Reason for rush of the expenditure in the last part of the year could be attributed to reason like delay in release on Central.....like ACA, CCA etc. by Central Govt. Hei hi Delhi pakhatna ani a, last minute rush hi. Tin, pakhat lehah chuan delay in the part of implementing department and procedure delays in obtaining approval of Planning Department and Finance Department for Administrative approval and expenditure sanction, Finance Department measures for regulating smooth progress of expenditure and for preventing rush of expenditure in March in the past were beside that in difficulties terms of smooth of March 2000 a merge should be lay down to avoid future of expenditure. Hei hi a pawimawh tlat.

Tunah Budget kan pass ang a, kan expenditure hi a tawp lamah a tam daih si a, first half-ah a tlem si a. Chutianga kalpui anih chuan hei kum sawm kan kal tawh a, khatianga kal kha tunah chuan siam danglam a ngai tawh a ni. Tuna kan Chief Minister zahawmtakin hei hi correction siam zawngin kalpui thei sela. Finance Department leh Planning Department te hian a procedure kha awlsam zawkin smooth in kal thei se chu kan expenditure tepawh a tun takah expenditure kan siam thei ang a. Chuti anih loh chuan Finance concurrence planning approved tih vel a kan tih buai mai mai pawh a tha lo. Chu chu Planning lam te, Finance lam tepawh enchain a ngaiin ka hria. Chutiang chuan kan budget hi a huntakh kan hmang thei ang a, project pawh a huntakah a implement thei ang a, chuti anih loh chuan kan kal dan hi tunhma MNF Sorkar anga kan kal chuan a dik theilo ang.

Tin, hei Finance Department-ah hian Loans to Govt. Servant tih a lang a, 19 crore vel hi Loans to Govt. Servant nikumah khan 500 lakh a ni a, kuminah a tam ta a, chuvangin Sorkar hnathawk tamtakin loan hi an la thei dawn a, chu chu a lawmawm khawp mai. General Administration Department-ah khan Pu Speaker, hei Budget-ah a lang a, nikumah a lang miahlo, major works ah 555 lakh a lang a, chu chu Public Works Department ah transfer niin Budget-ah a lang si a. Chumi 555 lakhs chu Lengpui Night Landing System te tih turin improvement te, Airport dang tepawh Lunglei-ah hian kan Chief Minister zahawmtakin survey tepawh a nei tawh a, a pawl ber chu Pu Speaker, 1989 ah kan Sorkar lo kha a ni kan ti thei ang. Tunah chuan Lengpui hi kan Sorkar chhungin kan zo thei a, Lunglei-ah pawh thlawhna tumhmun chu a awm tur a ni. Helipad pawh kan hre lo a ni, a pawl lutuk. Chuvang chuan, hei kum nga kan kal ang a, tunah chuan Plane-ah chuan kan leng thei tawh ang a, Lunglei-ah pawh, Lunglei-ah kan hotute an awm si a, chumai bakah Champhai-ah te, hmundang dangah kan Sorkarin a bawhzui, ngaihtuah mek hi a tha lutuk a ni tih kha ka sawi duh a.

Tin, Land Use Policy & Monitoring chungchangah – Planning Department bikah khan Budget siam dan chu hetiang hi a ni – 2007-2008 ah Actual, Plan-ah 135.39, Non-Plan ah 20.22, BF 9 ah khan 1983.00, Non-Plan ah 2550, R.E ah 417 leh Non-Plan ah 36 lakhs a ni a. Heta ka sawi duh chu Evaluation & Monitoring hi kan chak lova, khawi Department ah pawh kan chak lo. Abik takin Planning hi Evaluation & Monitoring titu ber a ni a. Chuvang chuan Evaluation & Monitoring hi i ngaipawimawh ang u. Evaluation & Monitoring a that loh chuan progress hi a hriat theih tawh loh a, kan achievement tepawh kan hre thei tawh lova.

Tin, a tawpah Project tamtak hi engmah nilovah a chhuak thei a ni. Chuvang chuan Evaluation & Monitoring hi a pawimawh lutuk. Hei BE ah 2009-2010 ah hian pawisa tam zawk a lo lang si a, seven hundred, seventy six lakh, eighty thousand lo lang hi a lawmawm a. Planning Department in chaktakin kalpui sela, duh leh MLA te pawh min involved sela a tha ngawt ang.

Tin, Pu Speaker, sawitur hei tamtak a awm a, point khat chiah ka lo sawi ang a, one point two lakh family assist tur hian NLUP bikah khan, tuna NLUP kalpui dan turah hian MLA zawng zawng hi a tam thei ang bera involved kha a tha. Kan involvement hi kawng tam takah implement chungchangah khan, monitoring chungchangah khan a that loh chuan min involved loh chuan nakinah House-ah kan lut ang a, kan sawisel ang a, I veilama thute hian min sawisel ang a, heti lamah keinin kan sawisel ang a, a thalo ang. Chuvang chuan, mawhpuratu atan MLA hi a tam thei ang ber, hmun tamtak, khawiah pawh nise, a theihna chin chinah involved sela a tha ani tih kha ka sawi duh a ni. Pu Speaker, kan Chief Minister zahawmtak Speech hmasa berah khan ka sawi tawh ang khan budget felfai ber tur thlengin a ni a. Tin, Document nei tha ber, hmana specialist ni tawh kha tunah super specialist a ni tawh a ni. (*Speech not corrected)

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

Pu K. LIANTLINGA (ZNP) : Pu Speaker, hun tepawh min pe thui ve deuh ang chu. Hei, Demand 14 lai mai sawitur a awm a, mahse kan sawi vek seng lo ang a. Khat deuh hlekin ka sawi thin a, tun tum chu ka intih thawl deuh hlek tum a ni a, khah deuh kha i phal thui leh ang reng si a, mahse hun neih ang angin min pe chho zel turah pawh ngai ta ila.

Pu Speaker, ka han sawi hmasak duh chu hemi ka zawhna 20.10.2009 ah khan New Delhi Mizoram House-ah hian Resident Commissioner hi tunge ni ? tiin ka zawt a. Khatah khan S.P. Singh, IAS ti khan min chhang a. Helai hi sawi chu a nuamlo viau na a, mahse kan House zahawmtaka kan lo sawi tawh, July ni 21-ah khan ani a. Hei hi General Administration Department chhung tepawh a ni tho bawk a. Khatah khan kan Chief Minister zahawmtak khan Ex-

MLA te, Ex-Minister te dinhmun tha tawklo leh fel tawklo a awm a ni tia kan sawi khan, kan House Leader k han hetiang hian min chhang a, khang order ho kha Sorkarin kan hre hranpa lova, chuang chuan a tul angin kan siamtha vek dawn a ti a.

Tin, a dawt lehah khan siamthat ngai zawng zawng kan siamtha ang a, a mihring tepawh kan thlak ang, kan siamtha bawh ang tiin commitment kha a siam niin kan hria a. Khami ni tak mai khan he thil hi co-incident pawh anih ka ring a, DP & AR khan July ni 21 bawh khan a awm nghehna tur Order an ti chhuak a. Kha kha chu kan House Leader leh Chief Minister zahawmtak, General Administration Department changtu pawh hian a hriat ka ring miah lova. Hriat awm pawh a ni lova. Helaiiah House-ah kan sawi laiin khatianga Order chhuak kha a ni a. Tin, ahnu lehah khan July ni 24 tho khan, kha Order ang tho khan Order pakhatat chuanin Secretariat a Commissioner Secretary turin hmunruak aiah chutah chuan hlawhte a la ang a, tiin Order kha a chhuak leh a, chu chu 24th July kha ani a.

Vawiinni thleng hian khanga MLA te dinhmun leh MP te dinhmun te, Ex-MLA te, Ex-Minister ten vawin thleng hian harsatna an la tawk a ni. Chuang chuan, kha Order kha a la stand reng a, khavang khan helai hi nakinah wind up na-ah pawh kan House Leader zahawmtak pawh hian min hriatpui thei se ka duh khawp mai a. Sawi nuam vaklo nimahsela kha kha thuhma ang deuh hlekin ka'n sawi duh a. Hengah hian thatak leh tluang taka a kal theih nan leh kan Sorkar zahawmna a tan te, House zahawmna atan te leh khalaia inhriatpawh tawn lohna avang a ni mai thei a, DP & AR in a Order an lo tihchhuah leh tepawh kha uluk taka thlir a va tha em ! tih kha ka'n sawilang duh a. Sawitur a tam khawp mai a.

Pu Speaker, Demand NO 41 – Sericulture ah khan Work Programme ah khan 375 lakh an dah a. Tin, Performance Budget-ah khan 395 lakh a lo lang bawh a. Ka han sawi duhna chu, Beraw tlang liam phei, Sakeibuzawl chunglam deuhah sawn Thingtheihmu an ching nasa em em a, Pangngang khawina hmun a ni a, mahse a chi hi a thatloh avangin tunah hian an rem titih tawh a ni. In sawmli (40) chuang zet chu an niin ka hria a. Khangte kha a enthat theih lawm ni? Sericulture in a Silk lampanga hma a lak chhohna-ah hian in 40 chuangzet mai tena eizawna a an hman han rem deuh thaw mai tur saw chu a pawh hle in ka hria. A chhan chu, a chi kha a tha tawk lova, Mizorama siam a ni a, phailam atanga lak anih kha chuan a thi lova, tuna an lak ang chi kha chu a thih thin avangin, harsatna tamtak an tawk a, an thar tam thei ta lova, chu chuan problem a siam a ni tih kha ka'n sawi duh a.

Tin, Excise & Narcotics-ah hian ka sawi duh chu point 2/1 te te a ni a. Helaiiah phei chuan a tam lem lova. Excise Constable te hian Police leh Home Guard ten Ration Money an hmu laiin, anni hian an hmu ve lo niin ka hria. A tih sak ve theih lawm ni? Finance changtu kan Chief Minister chan a ni bawh a, Uniform ha ho

hi chu angkhat deuhin kalpui theih hram sela chu a tha mang e aw tih kha ka sawi duh bawk a.

Tin, Power-ah hian han lut ta ila, sawina hi a tam a, Power-ah hian cheng vaibelchhe 75 hi Power lei nan hman thin niawm takin ka hria. Hetiang anih avang hian kan Sorkar hian hmalak chak a ngai hle a ni. Work Programme ah chuan nuai 10874 an tilang a, Performance Budget-ah hi chuan nuai 5040 an tilang a. Hmalakna tur chu a tam hle a ni. Tuna Work Programme ah pawh khatiang anih chuan, hna nasa taka an thawh lai khan kumtin cheng vaibelchhe 70/80 vel Power lei nana kan hmang zel hi a paw em em a ni. Tin, sawi tawh ang khan Tuirial te kha chu lo khuap hlawhtling se chuan Power 12% te lo hmu ta ila, tlem chuan a ti ziaawm thei deuh tur a ni a. Mahse harsatna kan tawka, khang ang te avang khan thil a kal thalo turah ngailo ila.

Tin, Public Works Department-ah hian Work Programme ah nuai 7856 an tilang a, an performance budget-ah chuan nuai 600 chunglam hret an tilang a. An hna thawhna tur a lang tam viauin a hriat a. Chumi pah ka sawi duh chu World Bank Road Project ina bye pass road an tih panna tura cheng vaibelchhe hnih lai an dah hi a lawmawm in ka hria a. Aizawl East chhuah lampang zawng zawng tena awlsam taka chhuahna leh Lunglei lam atanga lo hawng emaw, chhuahna tur emaw atana helai hmun an ngaipawimwh hi a lawmawm a. Chite lui dawhna tur an han siam hi a ropui a, a tha ka ti a. Tin, ITI atanga panna tur te leh Salem atanga panna tur atana work programme a an han thun tepawh hi a lawmawm hle in ka hria a. Member zahawmtak Pu Rinawma bialte kha kan sawipui mah mah zawk anih kha, amah a awmlowa.

Engpawhnise, helaiah hian a Budget kalphungah hi chuanin han sawisel em em tur leh han fak em em tur pawh kha ka hre chuanglova. Detail deuh hleka la zirchian zel turah ngai ta ila a tha awm e. Tin, heng ang zawng zawng bakah hian, ka sawi duh leh pakhat chu Finance Department dinhmun hi a ni. Finance Department hi tuna kan Sorkar kalphungah chuan budget-ah hian kumtinin cheng vaibelchhe 2000/3000kan pass thin a, plan a ni emaw, non-plan a ni emaw, thil hrang hrangah, kan Sorkar ina hma a lakna ah hian thil thar a kalchho nasa hle a, change tepawh kan han sawi ang tepawhin a kal chho a. Hetah hian, thil pawimawh tak nia ka hriat chu 'delegation of financial power' bawk hi sawi ka duh a ni. A chhan chu, tunah hian budget hi han pass leh ta ila, pawisa an hmang dawn ang a, tamtak chu a tang leh dawn ani. File an han move a, an kal chho a, dawhkan 30/40 te an kaltlang a. Planning-ah te, Finance-ah te an kaltlang a, an kir leh meuh chuan thla 2/3 te a lo duh a, khatiang khan harsatna tamtak an neih avangin financial year ah te a inhnawkhawm a, kan Chief Minister pawhin kuminah pawh khan February thla thleng chauh sanction move-na hun a awm ang a han ti a. Mahse a tih hleihtheih loh a, an tawlh chho zel a, hna a chak nan te khan ruahmanna thar siam a tha in ka hria a, UD & PA pawh niminah khan wound up na-ah an han zawh kha, kan Minister zahawmtak Pu Mama pawh khanin 'ka muang a nilo, UD & PA muan a ni lo, Finance leh Planning-ah a la tang a ni' a tih kha.

Khatiang khan hna kha a kal chak thei lova, chuvang chuan hetia sum leh pai hmanna tura House in budget a pass tawh chin chu Financial Power hi Ministry tinah hian awm thei sela. Tahchuan, khang khanin awlsam tak takin dawhkan pali panga lek kaltlangin financial santion kha an nei thei dawn a. Tin, tunah khami Budget chhung ami nilo kha, Finance leh Planning ten an lo khawihleh tur chu a awm thova. Govt. of India atanga scheme thar te, project thar te leh thildang dangte pawh a awm a. Tin, work pawnlama pawisa lokal ang chi tepawh kha

Finance leh Planning te chuan an lo thliar ang a, Planning hian hetia plan allocation an sem zawhah hi chuan tihur vak an nei tawhlo a ni. Finance Department pawhin ruahmanna thatak siam nisela. Tin, Budget-a tello zawng zawng kha R.E-ah pass a ni leh thova, sum peh pai hman dan chakzawka a kal theih nan Delegation of Financial power hi kan siamthat a, Ministry tinah financial power hi pek a tul em em a ni.

Tin, a harsa tepawh kan ti maithei a, financial adviser thatak neiin budget wise sector a awm sa, entirnan - 1) General service te financial adviser pakhat awmin 2) Social service ah te pakhat awmin 3) Economic service-ah te awm ta sela. Financial Adviser hrang hrang ten, Pu Speaker, kan khat deuh a, k a sawi zo hram ang e. Financial Adviser hrang hrangtena hma an lak chhohna-ah khanin awlsam tein Secretary te khan an Department theuhah khanin sanction an la thei mai dawn a, an va vet na mai tura kha awm ta sela. Tin, an sanctioning power in a phak loh chinah chuan Minister-ah kal chhovin, Minister approval lak mai nise, chu chuan hna a ti chak in, works lampawh a that pah dawn a ni.

Hetia House-ah Budget pass tawh anih hnu chuan, sum kha pek chhuah zung zung nita sela, harsa zual bik leh engemaw case-ah chuanin Finance leh Planning chu thlen a ngai tho turah ngai ta ila. Kan Budget hi thla sawm chhung hian hmangin hnathawh nan hmang hman ila, thlahnih dang hi chu Performance Budget te, Work Programme siamna tur atante ruahmanna an nei thei ang a. Plan & Scheme siamna hun atan an hmang thei ang a, financial year session Budget thatak ah kan pass thei ang a, ruahmanna feltak a awm ang a, kan population te a tlem a, kan ram a te a, Sorkar efficient tak tepawh kan nih theih a rinawm a ni.

Tin, rinawm taka hna kan thawh theuh chuan hmasawmna kan nei thei ang tih kha ka ring a. Chuvang chuan, heng atana ka ngaihtuahna chu, a changtu Minister zahawmtak pawhin min hriatpui se ka'n tih chu 'Delegation of Financial Rules' te hi amendment siam ni ta sel a tha in ka hria a ni. Tin, Fiscal Responsibility & Budget Management Act tepawh tunah hian amendment kan sisam a, hetiang ang hian uptodate a kan kal theihna tur atan, deligation of financial power hi ruahmanna thatak neih a, kan Sorkar hian a kalpui hi tha in ka hria.

Point pakhat chiah ka'n sawi leh ang a, kan Sorkar hian hna a thawk tak tak dawn anih chuan Public Works Department-a S.E Eastern Circle hi Serchhip-ah khian dah chhoh nise a tha awm mang e aw ka ti a. Serchhip atang hiani Serchhip PWD Division te, N. Vanlaiphai ah te khian PWD Division te dah ve nibawk se. Khawzawl leh Saitual pawh enkawl a harsa lo bawk ang a, kan Chief Minister bial atang hian tan theih nise a tha awm mang e aw ka ti a ni. Hei hi a changtu Minister in min lo hriatpui se, hmasawna tepawh a chak zawk ngei ka beisei a ni, Pu Speaker, ka lawm e.

Pu C. RAMHLUNA (MNF) : Pu Speaker, ka lawm e. Hun chu i tih ang ang a ni mai, i phal chen chen. Demand No. 45 ah hian han sawi ta ila Pu Speaker, ka bial chhungah hian Public Works Department hianin hma a la tam viau mai a, Diltlang atanga Chawngte kawng te, Chawngte-Vasekai te, Saibawh-Vathuampui, Bungtlang-Tuithumhna, Kawrthindeng kawng te, Hruitezawl te, heng hi hi tunah hian

hma nasa takin an la a. Tuna ka sawi duh chu Pu Speaker, khung lai vel enkawl tur khuan Office pakhat, Sub-Division Office pakhat te hi chu min dahsak ve thei se chuan a va lawmawm awm e ka ti a. Chu chu kan House Leader zahawmtak hi ka'n hriattir leh ngen pah deuh a ni.

Chubakah chuan kan bial hi a pawimawh dawn riau mai a, kan sawi thin Multi Model Project te a lo awm dawn a, kawng lianpui a lo chhuak dawn a ni a. Chuvang chuan, khulai khu min cheibawl sak deuh se ka duh hle mai tih kha ka han sawi a. Tin, ka sawi leh duh pakhat chu BRTF hian Lawngtlai atanga Parva road a enkawl hmanni pawn ka sawi tawh nghe nghe a, an road maintainance hi a chau riau a. An blacktop te hi a pan em em mai a. Keini chuan sawi ve pawh ni ila an thin kan ti rim tawk lek si a. Chuvang chuanin heng hi kan House Leader in min lo hriatpui se kan CE te pawh hi han ko a an hna hi han tih that deuh dan awm thei sela tih te ka ngaihtuah deuh hlek a. Chu chu kan ngen duh bawk a.

Tin, hmanni khan ka sawi a, kan Home Minister zahawm tak khanin khumi Saibawh lui leh Tui khur lui lei dawh chungchang thu te kan sawi a, piah lampang ah pawh lei dawh tur a tam mai a lui te tak te te kha khang ho te pawh kha min hriatpui se tha in ka hria a. Saibawh leh Tui khur lui te phei hi chu lei dawh a har miah lo ani tunah hian khangte kha kawng min dap sak theih chuan a lawmawm hle ang tih kan tarlang duh a.

Tin, Demand No.39: Power aah khan RGGVY ah khan Lawngtlai District ah khan a Lawngtlai block kha sawi ta bik ila. Unelectrified village Lawngtlai block bik ah khan khan 20 awm ang khan an lehkhabu te ah khan a awm a. Nimahsela hemi zing atang hian khaw 3 hi a englawikhawp mai a. Ngengpui tlang, Chamdur project I leh II hi a lawmawm hle a. Khalai a kha an

record kha han siamfel a thain ka hria a. Chu chu min hriatpui ta se tha in ka hria a. Chutih lai chuan electrified villages kha khaw 38 Lawngtlai Block bikah khan a awm a, an record danah chuan. Mahse khami zing atang khan khaw 7 hi vawiinni thleng hian a eng lo tlat mai a. Chungte chu hei Chamdur tlang – I te, Dumzau I te, Fangfar lui te, Lunghaukau te, Mualltang te, tui chawngtlang leh Tuisentlang te hi an ni a. Hei hianin harsatna an tawk a, kuminah hian solar an sem a (ZEDA ho in), mahse an khua hi a eng an ti lawi si a, an pe thei tlat lo mai a, chuvangchuan khaw eng si lo, eng ang a record, solar an pek si loh kha anni a. Chuvang chuan helai record hi department hianin an enfel deuh hlek atan tha hle in ka hria a, chu chu kan sawi duh a. Tin, chubakah chuan sub-station hi tunhma atangin Diltlangah dah tumna kha a awm ve reng khan kan hria a, hmanni khanin an department officerte pawh kan telephone ve a, Diltlangah a te zawk an dah ang a, a lian zawk chu Bungtlangah tih kha ani a, mahse hmanni a zawhna chhanna ka hmuhah khan pakhat chauh kha kan bial chhunga awm dawn khan an sawi leh ta si a, chu chu Chawngte h ani leh ta daih a, Pu Nirupama hi an duhsak bik deuh ta emaw ni aw ka ti deuh a. Chuvang chuan hei hi engtinemaw min lo ensak ta se tha hle in ka hria a, Lawngtlai atang sawnin engkim mai saw an control vek mai a, inbiakpawh a har ang reng bawk si a, chuvang chuan helai hi min lo enpui atan tha in ka hria a. Tin, chutih rual chuan sawi kan duh chu Mini-Hydel Project hi hmanah pawh ka sawi tawh a Sekulh lui hi remchang riau a hriatna ka nei a Km 50 vel emaw a sei ani ang a, tuna Serlui “B” te ai hi chuan a tha zawk awm mange aw ka ti, chutiang anga lui tha chu ani a. Chuvang chuan hmanni khan thianthate tiin Engineer-in-Chief te pawh kha kan

sawipui a, lekhate pawh ka submit a, hengte pawh hi investigation te an han ti a, remchang min ruatsak atan ka han ngen ani.

Tin, a dang lehah chuan Pu Speaker, kan sawi leh duh chu Demand No.15 na GAD kha han kal lawk ila tha in ka hria a. Hetah hianin thil pahnih han sawi ka duh a, hei nakum atan Sorkarin holiday list an siamchhuak a, chumiah chuan MHIP Day July ni 6 ami kha nakum atan khan holiday atana puanloh niin a lang a, hei hi kum engemawti chin atanga holiday a lo puan tawh kha ani a, chuvang chuan tunlaih Women empowerment te kan sawi uar bawk si a. Chuvang chuan MHIP Day hi alo awmlo anih chuan telh leh dan awm thei se tih kha kan sawi duh ani. Pu Speaker, House Leader portfolio ah khan Political hi Demand for grants ah khan a awm ve ta lova, khalai kha ka hrethiam lova, chumi kan sawi duhna chhan chu GAD leh Politic lamah khan han sawi lawk duh ka neih vang ani a, chu chu hei hi a ani a. 1994, 27 July khan Mizoram Sorkar khanin HPC kan tih te nen khan Memorandum of Settlement kha siam ani a, chumi ah chuan para 5.4 ah khan Sinlung Hills Development Council hi din ani ang a, tih kha ani a, 5.5 ah chuan interim period kum 2 chhung atan Sinlung Hills Development Council Chairman tur chu President HPC hi ani tur ani e tih kha ani a, tichuan 1987 ah khan Lalrosiem HPC President hi Chairman atan khan appoint ani ta a, 1997 atang khan kumin thleng hian anin chhawkkuala pathum Pu Hmingchungnunga te, Malsawma Darngawn te leh Lalrosiem te kha an ni a.

Tichuan kumin 28th August 09 ah hian thuchhuah dang awm leh ta in kha MOS period kha revised niin tichuan Pu Lalmalsawma Darngawn hi Chairman ah khan dah leh alo ni ta a, Pu Speaker, Lalmalsawma hi kan hriat danin Berawtlang tlangval Isaac L Hmar tualthah chungchangah khan a mawh phurtu te zinga mi ni khan hriat ani ve a. Tin, chubakah chuan a rengthu ah interim period hi lo din thar leh ta pawh nise, hemi MOS danah kha chuan HPC Chairman zel kha hemi Sinlung Hills Development Council ah khan Chairman ni tur anih si lai khan Lalmalsawma Darngawn kha ani ta daih hi hemi MOS bawhchhiat na kha ani thei em? tih kha kan Sorkar hian uluk takin lo en sela a tha in ka hria a, HPC Chairman chu Pu Lalrosiem a ni a. House a MOS hi tuna kan House Leader zahawmtak C.M anih lai thova sign kha anih avangin hei ala ding reng a, la siamthat pawh ani chuang lova, chuvang chuan he MOS hi a zahawm a, hemi dan ang taka kan kal lui a dik lawmni tih kha vawiin ni ah hian kan sawi chhuak duh bawk ani. Pu Lalrosiema hi HPC President chu ani si a. a dik lawm ni tih kha vawiiniah hian kan sawichhuak duh bawk a ni.

Tin, Pu Speaker, Demand No.1 ah khan kan kal duh lawk a. Nichinah kan member thenkhatten an sawi tawh ang khan Legislative Assembly hi an thawk tha viauin ka hria a, kei pawh, ka sawi ve duh a. An hna hi an prompt a. Tin, chubakah chuan keiniho hi engemaw neuh neuh neite kan lo ni a. Reimbursement chungchangah te a hun takah hian min pe thei thin a, a lawmawm hle in ka hria a. Department dang pawh hian an copy ve hi thain ka hria a. Chu chu ka han sawi duh a.

Tin, Pu Speaker, Disaster Management ah hian kan Minister hi ka han fuih duh a. Hei Silpauline te min pe a, a lawmawm viauin ka hria a. Hemi bakah hian kan sawi duh chu Calamity Relief Fund atang hian thleng te, no te, ketli te hi lak theih ni ta se, sem theih ni ta se a va lawmawm dawn em tih ka ngaihtuah deuh blek a. A chhan chu kuminah hian keini bial hi vanduinah kan tawh hnem ang reng viau a, in kang 51 lai kan nei a. Chumi chungchang thuah chuan hengte hi neih theih te a nih chuan sem chhuah zung zung tur te a DC te pawh khan an nei thei ang a, a lawmawm awm mang e tih te ka ngaihtuah a. Chu chu kan sawi tel duh a.

Tin, Animal Husbandary ah hian Mampui Farm te min enkawl that sak d awn avangin lawmthu ka sawi a. Nimahsela, hei kan enchhin a, CSS ah hian nuai khat lek kha hnathawhna tur kha an neiin ka hria a. Hengte hi engtingge ni ? Tan han la chak deuh ta se la. A fencing te pawh saw a chhe hnianghnuang tawh khawp mai a. Chungte pawh chu han siam that deuh atan a thain ka ring a. Tin, chubakah chuan ka bial khu Animal Husbandary hian a thleng pha lo emaw tih tur a ni a. Chuvang chuan Rural Animal Health Centre te hi duh ve theih niselang chuan kan van chhawr tangkai dawn em tih chu ka han tarlang dah bawk a ni e, ka lawm e.

SPEAKER : Pu T.T. Zothansanga.

Pu T. T. ZOTHANSANGA (INC) : Pu Speaker, ka lawm e. Hei, a hmasa in replacement of old furnishing items for Mizoram Legislature Home at Tuikhuahtlang tih a awm a, nuai sawmhnih singli sangriat a awm a, kan Session zawh hi chuan Fridge thar kan neih ngei kan beisei a ni, a hlui hlawm riau m ai kan neih khi.

Hei, ni e, ka sawi rang thei deuh hlek a, vawiinah chuan ka sawi dan tihdanglam deuh hlek ka duh ve a, India ram Politics kum sawm kalta atang khan tlema rawn her lum deuh ka'n duh a, kan hria in ka ring a, tunhma deuh khan India ramah Pu Narashimha Rao a lal a, a lal lai khan India ram Economy hi a chhe khawp mai a. Chhanchhuah hleihtheih loh tur hial khan a rawn awm hman a ni. Tichuan, India ram harsatna sukiang tur hian engang mihring nge tha ang tiin India ramah mithiam an zawng a, chutah chuan tuna kan Prime Minister Pu Manmohan Singh hi an hmang a ni. Tichuan, an va bia a, Finance Minister tur khan an sawm a, mahse Pu Manmohan Singh hi a thiamna alo sang bawk a niang, 'keimaha decision ka siam thei dawn anih loh chuan ka pawm thei lovang' a lo ti a. India ram chhanchhuak tur khan amah kha Pu Narashimha Rao te khan an mamawh viau mai si a, 'E Khai, I duh duh in I ti thei ang' an ti a. Tichuan, Finance Minister hna kha an chelh tir ta a ni. Pu Manmohan Singha'n Finance Minister hna a han chelh tirh khan India ram kan Gold Reserve kha one billion hu lek khan a tla thla hman a ni.

Tichuan, India ram Gold reserve kha India ram pawnah a phurchhuak a, tichuan, economy thiam tak a ni a. A duh duhin an ti vir vel a, India ram economy a chawikan meuh chuan one billion kha a hun tawp lamah chuan 118 billion a thlen daih mai a ni. Khatiang khawpa mithiam kha Pu Manmohan Sigh hi a ni a. Chung chu tuna kan Prime Minister khu a ni tih ka sawi duh a ni.

Tichuan, hun alo kal zel a, BJP a han tla a, Congress in Sorkarna hneh takin kan han chang ta a, mitam berin Pi Sonia Gandhi, Prime Minister a ni ang tiin an ring a. Ani pawh khanin duh selang chuan a luah thei a ni. Amaherawhchu kan hria ang a, a hunlai chanchinbu-ah khan 'My inner voice, my inner voice, my inner voice' engeni Pu Fakte-a sawidanin 'Keimaha keimah' a ti a niang chu, kha khan a phal tlat lo mai a. Chuvang chuan Prime Minister atan khan tunhma atanga mithiam, India ram economy lo khaichhuak tawh tu, Pu Manmohan Singh kha a rawn thlang ta a ni. Hei hi tuna kan Prime Minister bawk hi a ni, kha kha ka sawi hmasa duh a.

Hei, tuna kan Prime Minister khu a tum a sang khawp mai a, India ram hi mirethei tamtak awmna ram a ni tih a hria a, Prime Minister a rawn nih khan India ram dung leh vang, chhak leh thlang, kiltin a fang kual vel a. Chuta a thil hmuh chhuahah chuan India ramah hian rethei hi kan tam lutuk a, chuvangin, Bombay-ah te, Delhi -ah te, India ram khawpui lianah hian a thei fate hian nuam

leng thin mahsela, keini hmasawna ngaisang mi leh mite chawikan duh mite tan chuan thinthi-a mutna chi a nilo a ti a. Chumi avang chuanin India ramah hian Programme ropui tak, mirethei chawikanna kha a rawn siam ta rup mai a ni.

Hei, Pu Manmohan Singh hi a ropui ka ti khawp mai a, amah tak hi chuanin tunthleng khuan politician-ah a inngai lova 'Economist' ka ni e, a inti thin a ni. Tichuan, Economist, hmasawna chaktak duh mi a ni. Tunah hian India ram min han kaihruai ta a ni a, India ram retheih zia leh hniamzia te, Rural-ah Electric an neih lohzia te, tui thianghlim an neihloh zia te, an hriselna chhiatzia te, khang kha a hrechiang em em mai a. Mosia ang deuh hlek khanin nuam taka awm thei mah nisela, amite nena retheih chu a lo thlang ta zawk a ni. Tichuan, ruahmanna ropui tak kha miretheite chhanchhuah nan khan a han siam ta rup rup mai a ni.

Pu Manmohan Singh a rawn Sorkar tirh khan chuan Congress pawh dik chiah chuan nuam kan ti a, Congress Party tepawh hmangaihna nen min rawn khaichhuak ta a ni. Amaherawhchu, ani'n a ngaihtuah dan chuan, Political Party State tinte kha thleibik a lo nei hauhlo mai a, thleibik nei lovin tikhan ro a rel a. Hmuntin hmuntangah an mamawh ang chi zelah khan a lo pe deuh zat zat mai a, chutihlai karah kan Sorkar hmasa khanin an han sawichhuah tepawh kha an han puang zel mai kha a ni a. Pu Manmohan Singh rilru erawh chu khatiang kha a ni lemlo ani. Congress Sorkar leh Sorkar lovah pawh angkhat vekin a en a, chumi avang chuan India ramah hian hmasawna hi a lo inkhairual ta a ni tih kha ka han sawi duh a.

Tichuan, Congress level-ah chuanin 'E Khai, ani hi politician a ni si lova, inthlan lehah hian min tlakpui ngei ngei ang, kan mite duhsakna chang a hre tlat lo' tiin dik chiah chuan kan phun ve a ni. Henglaia Mizoram level-ah pawh kan khamkhawp hmuh loh chang pawh a awm ve. Amaherawhchu, Pathian hi miretheite lamtang anih avangin, miretheite hmangaihtu leh khaichhuah duhtu a lo ni a. Chuvang chuanin, inthlan alo awm leh pawh khanin hneh deuhin a rawn tlin phah ta a ni. Prime Minister alo nih hlim khan kan vanneihna em em mai chu India ramah hian thlang ta ila, ani aia tha hi an awm bik chuang lo ang e, tih tur ang Montik Singh Ahluwalia leh Chitambaram nen, an pathum khan lungthu ang mai khan an han thukhawm a. Khamite mi pathum an han thukhawm kha India ram eirel bel siamtu ber kha an lo ni a, an hnuaiah hian nasatakin hma kan sawn a. BJP Sorkar lai kha chuanin development hi 6% GDP velah thlen kan tum ang e, an han ti a. Manmohan Singh an han chet tak tak chuan 8. something ah a rawn hlang a. A term tawp lamah chuan 9 tepawh a rawn hauh thuak thuak mai a ni. Khatiang khan India ram hi a kaihruai tak tak a, mithiam tak tak alo ni bawk a, a thiamna kha miretheite tan a hmang tak tak a. Chu chu kan tangkaipui tak tak a ni tih ka han sawi duh a.

Tichuan, a thawhpuite nen an berhbu an han leihbaw ta a, India ram hmasawna tak tak tur khanin ni 100 inhlawhna te, National Rural Health Mission, PMGSY, RGGVY a tam mai, SSA te, khatiang ang chi India rama miretheite chawikanna Programme tamtak kha a rawn siam ta ani a. Khami an Programme rawn siam chhoh zelah khanin hei a lawmawm khawp mai a. Tunah tak phei hi chuanin kum 2020 hian 'India ram hi khawvel super power pathum zinga pakhtatah kan awm ngei ngei tur a ni' an ti a ni. Chu target chu an nei tlat mai a ni. Chu target an neihna-ah chuan theihtawpin tan an la a, chutah chuan State tinte hian kan tanpui a ngai a. An goal kha chu chhuihlul an tum khawp mai. Hei, Manchester inkhelte kan han en a, hetah defence ami tepawh an tangkai, helam ami pawh an tangkai, hetah pawh an tangkai, an tum ber chu goal-a thunlul kha a ni. Kha goal a thunlut tur khan tunah theihtawpin India ram hi a rawn insinga mek a ni. Chulai karah chuan MNF an rawn Sorkar a, Mizoram-ah kan Pu, kan Chief Minister hmasa phei kha chuan 'Malsawm period - ah kan awm' a rawn ti a. 'Bengmuka liam zawih zawih' tih te, 'tuma thal ve theih loh tuikhur' tih te, khatiang khan tawng chi hrang hrang kha a rawn chherchhuak ta teuh mai a. Sum leh pai tamtakin Central in a rawn vur a, tichuan theihtawpin hma an han la ve a, chulai karah chuan an tum ang chuanin hma an han lak an han lak rual khanin Mizoram hi an rawn sawp chhe lek lek mai kha a lo ni a. Chu chu a hre Chiangtu mipuite kan lo ni a. Chuti nilo selang chuan tun inthlan hian Congress hi heti em ema mipuite zara han chakna chhan tur hi awmin ka hre lo.

Tichuan, Pathian leh mipui zarah tunah Congress in Sorkarna kan chang a, tunah hian rorelna thianghlim leh fel ti turin kan inbuatsaih chho a. Department hrang hrangah hian plan tepawh kan nei a, he kan plan-ah pawh hianin theihtawpin mipuite hmasawna hi kan pute vision-ah chuan a awm a ni. He an vision-ah hianin an duhtusam chu a ni vek kher lovang, kan financial position te a tha rihlo mai thei, han insiam thatna hun chhung tepawh hi a ngai ve bawk a. Khatiang lai karah khanin theihtawpin tan kan han la chho mek zel a ni a, ka bial chungchangte sawitur chu ka ngah viau na a, khalai kha ka rilru - ah a rawn awm deuh hlek a, vawiin chu.

Nia, bial lamah kan kal deuh tawh mai ang a, Sorkar hmasain peace bonus an tih tepawh kha ka rilru-ah chuan a awm a. Khutah NEC-ah meeting an nei a, State dangin plan thatak tak kha an rawn keng a, 'hei pawh, hei pawh' Lalruanga chawfun ang mai khan an rawn phawrh a. Kan Sorkar hotute khan an lo nei ve ta silova, kan hotupa kha remhre takin an ding a, 'remna leh muanna nei kan ni a lawm, peace bonus min pe rawh' a'n ti a. Vaibelchhe za sawmsarih pariat an pe a, 'a laklawh em mai za sawmriat ni rawh se' an ti a. Kha kha anihna takah chuan khulaia plan kan zuk thehluh ve loh avanga Central hotute that vanga dawng mai kan ni tih hi tumah hian an la sawi lovin ka hria a, kha kha ka'n sawi lang lawk duh a.

Hei, vawiinah hian sawitur a tam khawp mai a, ka bial, ka bial ka'n han tih lai karah ka bial aiin khang kha ka han sawilang chak deuh hlek a. Ka

bialah khian khaw nga (5) PMGSY in min han kaltlang tir dawn a, ka lawm khawp mai a. Tunah hian, kan hotute hmalakna-ah ka lawm a, chutih rual chuan Kolasib leh Champhai lamah Polytechnic 200 lakh ve ve in ruahmanna kan hotuten min han siamsak bawk hi lawmawm ka ti a, chu chu ka'n sawi duh bawk a.

Tin, kan pute hi ka la sawipui chiahlo na a, han sawi hram ka duh chu S.E Office hi Champhai lamah hian dah dan a awm ve em aw tih hi ka ngaihtuah a. Kum 2003 inthlan khanin kan Chief Minister hmasa khanin 'Chaltlang ami sign board an tar khi vawmthla ula, Champhai-ah khian han tar ula, chu chu keiman ka rawn chingfel mai dawn a lawm' a ti a. Amaherawhchu, mipui tepawh kan thiamlo a ni. Lo vaw thla ila, lo han keng chho mai tur kan nih lai khan kan lo han keng chho ta silova. Tun thleng hian kan S.E Office hi Chaltlang -ah a la awm phah a ni. P & E leh PHE te anga Champhaia PWD S.E Office neih hun kan nghakhlel hle a ni.

Tin, Pu Speaker, ka sawi leh duh chu nichin khanin member zahawmtak Pu Robiaka khan a rawn sawi a. Champhaia kan lei dawh kha nikum khan nuai 15 vel ruahman a ni a, mahse thu engemaw a sual avangin tlem han divert leh a ni a. Tunah hian nuai 9 chu nei leh ilang chuan kan lei khi tha deuh mai tur a ni a. Khalaite kha ka sawi duh a.

Vawiinah hian sawitur a tam a, ka sawi tawh lo mai ang a ti ila, minute khat chiah Power & Electricity tepawh hi kalsan ka hreh si a, Power & Electricity tepawh hi thawk tha ka ti a, a lawmawm ka ti a. Ka bial chhung Selamah pawh hma min rawn laksak an tum a. Tin, hei APDRP an han ti a, pheh 85 ah te khanin lawmawm tak mai kan han hmu a. A bu innei theuh a, ka sawilo mai ang a, Khawzawl leh Champhai inkarah pawh ruahmanna thatak an han nei a, chutih karah Champhai lama kan Officer khi min rawn pe tha nge ni helam kan hotute hianin ruahmanna thatak tak kan han nei kai chho zel a. Keifang tlanga bun tur pawh hi tunah hian NLCPR a han thun deuh deuh kan nei a, crore 23 in tunah Planning-ah kan thehlut dawn mek a, khatiangte kha min han hriatpui sela kan duh a. A tam angreng si a, ka sawi tawh lo mai ang e, Pu Speaker, ka lawm e.

SPEAKER : A lawmawm e, tunge sawi leh dawn ? Pu Lalduhawma ilo ko ang.

Pu LALDUHAWMA (ZNP) : Pu Speaker, i hovin Demand sawi tawp ni hlim takin kan thleng a, a lawmawm hle in ka hria a. Hemi kan sawiho chhung hian kan Minister te theuhin hun reilote chhunga an Department enkawl an master hman zia te hmu in ka inhria a. Tin, an Party Manifesto te an ngaipawimawh te hi democratic standard thatak leh sang tak niin ka hria a. Mipui tam ber ina an vote thin Manifesto hi kum nga chhunga kan kal dan tur a ni reng a, democracy-ah chuan. Department tin tepawh hian Ruling Party Manifesto hi an zir in, khami

zulzui khan hma an la tur a ni. Chu chiah chu keini Opposition pawh ina Sorkar kan tehna tur hi a ni reng a. Minister thenkhatte pheih chuan an Demand tam pui pui mai te kha an rawn bye heart a, khangte kha ka hriat vawikhatna a ni a, a dangdai hle in ka hria a, an fakawm ka ti khawp mai.

Tin, kan Minister te zingah hian vawikhat Minister an nihna te, vawikhat MLA an nihna te kan nei nual a, mahse ka lo chik ve dan hian term khatna-ah hian an fel ber a, term hnihna-ah hian an fello tawh zawk thin in ka hria. Sorkar hmasa-ah pawh khan term khatna kha chu a la zia viau a, term hnihna kha chu an fel ta lo riau anih kha. Chuvangin, experience neih loh hi inthlahrun phah nana hman miah loh turah ka ngai a. Nia, Congress Sorkar hi maian tepawh hian a ngeih bik a ni an ti a, Pu Speaker, hei an bul tan dan hi kangmei nen vawiin thlengin accident hlauhawm pui pui a in dawt chho zut mai a, kan tluang dawn lo nge maw ni aw tih te hi ngaihtuah ve deuh chu a ngaih hmel. Anmahni hi mipui in an vote lova, an cheng nuai zawrh kha an vote zawk a ni. Khang tepawh kha hre ve se a tha in ka hria.

Tin, ruling ti ti ka hre ru a, Pu Speaker, hmanni chu, 'Ruling kan tam si a, bial 32 lai mai kan la si a, nidang ah chuan Opposition bial engemawzat an awm a, kan hrek deuh a, ruling kan hmui thei deuh a, tunah chuan han induhsak dawn ila Contract nuai 100 theuh inpek pawhin vaibelchhe 32 a ral ringawt mai dawn a, chuvangin Opposition kan neih chhun hi kan hrek fe a ngai dawn a ni' an ti a.

Hei, Work Programme kan thlir hian a dik deuh emawni aw ka ti a, a tlem deuh bial te chu a awm hmel hian ka hmu a, mahse kan tuar hi a fei hle a ni. Engang pawh khan min lo hrek se, kan daih ve dawn hrim hrim tih kha ka sawi duh a. Khang kha thuhmahruai nise.

Pu Speaker, ka sawi tak zingah khan Vigilance Department te, programme implementation atangte-a bawhzui ngai engemaw zat a awm a, chuvangin khami Demand chungah khan cheng angah ka inngai a. Kan bawhzui tur zingah khan kan Chief Minister ngei pawhin a min tiam zingah khan sawi nawn ngai a awm a, a chian leh zual theihna turin – NLUP chungchang kha ka'n sawi nawn leh lawk ang e. Ka question chhanna-ah khan Aizawl Constituency 11 –ah hian cheng nuai sawmsarih pathum sangriat mi 900 hnenah an sem tih kha a ni a. Chuta a diklo zual chu West – I leh West – III te kha an ni a, heng bial pahnihah hian beneficiary te kha Unit hming deuhin a kal a, mimal hmingin a kal mang lova, hei a bu in nei vek a, han chhiar ula, in hmu mai ang a, kan kawh vek kha.

Heng sum lachhuak tu, draw tute kha an signature nen Chiang takin kan nei a. Pu Andrew Lalherliana hian 27.7. khan Rs. 5,1,560 hi la in, ni 3 August-ah hian Chairman NLUP in implementation Board hnenah tihian report a pe thlap mai a ni. 'West – I huamchhunga Vawk vulh tanpuina chu tluang takin Block hruaitute kaltlangin sem zawh a ni ta a, pawisa dawngtu ten an dawna APR

ngeia an sign na copy ka han thawn e, Aizawl West I duhsakna avangin lawmthu ka han sawi nghal e' tiin, a tawpah hian Andrew Lalherliana, General Secretary incharge Aizawl West I tiin a ziak a. Ka bial min enkawl puitu Ruling Party General Secretary meuh ka lo nei reng mai a lo ni a.

Chuvang chu aniang chu ka ti mai a, helaia kan Disaster Management & Rehabilitation Minister zahawmtak pawh hian MLA in sem tur kan neih loh lai khan Silpouline sem tur tamtak a lo pe ve bawk a, sem tur ka neih loh hnuah a ni hnena kal turin ka hrilh thin a, min chhawk khawp mai. Khatianga puitu thatak ka neih kha chuan term lehah pawh ka tling leh mai awm mang e tih te ka beisei phah a ni. A dawngtu ho hi Zothanmawia, Lalsangbera, Vanlalhriata, Lalbiakdika tih vel, Congress Block leh Unit hruaitute vek an ni a. Party mitena Sorkar sum an lo draw mai kha a dik lohna lai ka'n sawi kha a ni a.

Tichuan, RTI hmangin ka zawt leh a, min chhanna copy hi chu in nei ve lovang a, House-a kan sawi hnu ni hnihna-ah khan RTI chhanna hi a lo thleng ve leh ta a. A hma-a beneficiary te Unit hminga ziak si kha hetah hi chuan a ni leh ta lo reng reng a. Official documents ve ve ka dawng a, a inang leh ta lo tlat mai a. An hming chu a la inang a, Party lam kha a lang tawh lova, an address chauh an rawn tilang ta thung a. Tin, a sum draw chhuaktu tepawh VCP hli an lo ni ta mai a ni. VCP 83 hetah hian an lang a, 'chu chuan chumi VC chu a lak kep' tih a awm nual bawk a. Amaherawhchu, hei hi VC ten an la lova, a latu diktak ten an lak zat leh an lak ni a document nen hei ka nei vek a, a Chiang em em a, an report lehna te nen lam. Hetianga MLA te wrong information min pek ngam chuan a pawh hle in ka ring.

A sem dan hrim hrim hi – Khulaiah ka biala an semna-ah chuan, VC te draw anga ziah an duh leh hnuhnawh tak avangin, ka bial min vilpuitu pawh chhun leh zanin a vak char char a, VC te a berawn a, 'ka la lo ti hram rawh aw' tiin a ngen in a thlem kual zar zar mai a. A thenin an tihsak thei a, a then erawh chuan 'Ka pu, kan lak loh na na na chu kan ti lo rih mai ang e' te an lo ti bawk a. Tin, a sem danah hian, bial dangah hi chuan mi 59 atanga 63 inkar beneficiary an awm laiin, West III-ah hi chuan chhungkaw 286 in an dawng a. Tin, a amount pawh hi Rs. 4,87,2000/- atanga Rs. 5,11,5601/- inkar bial dangin kan chan laiin West-III ah chuan Rs, 23,223,20/- a ni ta a, a ruallo angreng hle mai a, mi pakhat hnenah Rs. 8120/- zel sem tih tepawh hi hetiang zat an dawng vek lo tih tepawh hi kan hria a. A beneficiary anga tarlante pawh hian an vaiin an dawn vek pawh ka ring lo, kan ringhlel lo thei lo a ni.

Kan sawi awmzia chu, hei hi Sorkar thar flagship programme, NLUP hmel kan hmuhna hmasa ber a ni a. NLUP Implementing Board ina Zoram hna an thawh hmasakna ber chu hetiang hi a lo ni ta si a, cheng vaibelchhe sang tel NLUP sum khawih tur hi an kutah hian a awm dawn anih si chuan Pu Speaker, kan hlauthawng khawp mai, kha kha a ni ka han sawi chhan ber chu.

Tunah chuan General Administration Department lamah hian ka han lut ang a, nichina kan ngaihthlak tak ang khan Session hmasa-ah Delhi Resident Commissioner chungchang helaiyah kan sawi a, kan House Leader in he House hriat ah leh Zoram mipui hriatah dahsawn anih tur thu min hrilh kha ngaihtha takin kan lo nghak a, mahse vawiin thlengin a la awm zui zel a ni tih kan hria a. He Officer hi a awmna apianga mi ngeihloh anih te tlang hriat a ni a, a Personal Secretary, Nayar phei hi chuan Heart Attack a develop tawp tawh a ni an ti a, a pressurized nasa lutuk a ni an ti a. Tin, hmanni deuh khan Joint Cadre Authority Meeting for IFS, New Delhi-ah a awm a, Mizoram Sorkar aiawhin a lo va kal ve a, chuta a kalna-a a nungchang chu a thatloh avangin Director General, Ex-Officio Secretary, Ministry of Environment & Forests in kan Chief Secretary hnenah lehkha a rawn thawn a, 'he in Officer, meeting-a lokal hian dawt a sawi a, offending language a hmang baw k a, lo zilh rawh u', tiin kan Chief Secretary hian lehkha a dawng a ni. Chutiang chuanin Sorkar pawh a ti mualpho a ni. Chuvangin, vawiin thlenga harsatna a la siam zel dan te chu sawi teuh ta lo ila, Delhi-a a awm chhan leh a titi niawm tak 'hear say' tepawh hriat ka nei a, 'hear say' finfiah loh chu he House-ah hian sawi ka duh lova. Amaherawhchu, kan Minister lam te, Officer te zingah diklo an lo awm a ni thei e, chu chu rampum chhiatna a thlen lutuk phak lo, kan House Leader ber chungang confidence kan neih chhung hi chuan kan ram leh hnam tan hian kawng a la awm a, mahse kan House Leader ber chungang confidence kan neihloh ni a thlen chuan he ram leh hnam tan hian a beidawn thlak hle ang. Chuvangin, officer pakhat avang hian Jeriko kulh ropui tak lak tawh hnu-a Ai khaw te takte la theilo dinhmunah officer pakhaat zak zeh kan neih avang hian kan awm ang tih hi thil hlauhawm tak niin ka hria a. Hemi chungchang hi mipuite thindamte tura bawhzui nise a tha hle in ka hria.

Tin, HPC chungchang kha nichinah kan ngaithla tawh a, a tira inremna-ah khan HPC President chu Chairman hmasa ber a ni ang tih a ni a. A hnu zelah kha chuan a ni ang tihna a awm tawh chuang lova, kumin March ni 16 te, June ni 8 ah te khan HYA hruaitute leh kan House Leader hi an inkawm a, HPC inthlan tur an sawipui a, kan House Leader in 'E, nangni zirlaite hi YMA ang tluka ka ngaihte in ni a, he inthlan hi lo buaipui ulangin, helai MOS tihpuitlin in duh tepawh hi han inthlang phawt sela, chuta mipui tam berin an thlantlinte nen chuan kan la tipuitling ho ang a, chu chu Chairman-ah te kan la dah ang chu' a ti niawmin thu kan lo dawng a. Tichuan, July ni 1 khan Saipum-ah HYA te kaihhruaina hnuaiyah an inthlang ta a, chuta an thlan tlin chu Pu Thanglianchnunga a ni. Tichuan, HYA te hian inthlan result leh engkim hi kan Chief Minister hnenah an report leh a, mipui ngaihndan ah chuan Pu Thanglianchnunga hi Chairman ni tura ngaih anih laiin, hman a mi Chairman lo ni tawh, hmingtha em em lo, Pu Malsawma Darngawn chu appointment pek a ni leh ta daih mai a. Hei hi Hmar mipui leh zirlaiten mak an ti a, ka zawhna chhanna-ah pawh hian 'HPC ah hian faction chi hrang hrang a awm a, mipui nei tam ber apiangte hotu kha Chairman a dah thin a ni' tia chhan ka ni. Mahse hei hi a ni ta silova. Sorkar hmasa lamah tepawh an duh duh an kaihbu a, an hman teih tur an dah fo tih kan hria a, an duh leh an term an pawhsei sak a, inthlan a lo thleng a, an belh party a tlak chuan a tuka underground mai ta Chairman tepawh an awm kha. Khatianga

khilai bial khi sawp sawp chi-ah ka ngai lova. Chuvangin, hei hi anih dan tur diktakin mipui kutthlakna hi zahsak nise, faction hrang hrang awm khi a tipunluntu nilova, a ti pumkhattu nih hi kan tum tlan a tha in ka hria a ni.

Tin, Public Works Department-ah hian ka lut ang a, hei MR hlawh a pung dawn kan ti a, Public Works Department-ah hi chuan a lungchhiat thlak ta hle a ni. Ka hriatsual loh chuan Skilled II lo ni thin zawng kha tunah hian Un-Skilled ah an dah thla vek a, Skilled II hlawh pung nghak ve ran ran kha Un-Skilled ah an chhuk thla ta vek a ni. Semi-Skilled ah Driver te an dah a, Skilled II ah Diploma holder te an dah ta a. Revise anih hma-a kha dinhmuna lo ding tawh leh lo nghak ve fan fan te hlawh chu a lo pung ta cheng a, a aia hniam zawka an han chhuk thut mai kha, nitina kan chhawr turte an ni a, an moral kan tihchhiat sak chuan ram tan a pawl thei ang tih ka ring a. Chuvang chuan, hei hi engati bik nge department dangah te a thleng ve em? Heng kan thudawnte hi a dik anih chuan enfel a tha hle in ka hria.

Tin, PMGSY kawnglahi chungchangah hian contractors liability period a awm thin in ka hria a. Formation cutting-ah hian kum chanve pavement-ah hian kum nga niin ka hria a, tichuan contractor khan a final bill a lak tawh hnuah pawh formation cutting ah chuan kum chanve chhung a enkawl zui ang a, pavement-ah chuan kum nga a maintain zui tur a ni tih a ni a. Amaherawhchu, kan ramah hian hetiang hi a ni lo tlat mai a, an final bill an lakah te hian a maintain na la tel lovin, department hian an cut sak thin nite hian sawi a ni a. Mahse Department hian an maintain zui kan hre silova, maintain na tur sum kha a original estimate ah a tel em? contractor ten an bill lakah an la tel em? Chuti nilovin, department hian lo cut sak thin anih chuan chu sum chu khawiah nge an hman tak? tih hi Sorkar hmasa huna ka zawh thin, chianguang taka chhanna ka la dawn theih miah loh a ni. Chuvangin, waviinah hian hei hi hriat nawn leh ka duh thu ka'n tarlang a ni.

Tin, kan World Bank kawnglahi chungchangah hian compensate dawnglo turina an dawn chungchangte kan sawi rual hian dawng tur thenkhatin an dawnloh thu waviinah hian sawi ngai a awm a. Saikhamakawn vel saw, hemi Kulikawn atanga km 10 vel thleng hi kan project area a nilo tiin compensate kan pe lo ang che u an ti a. An project area ni si lovah hna an thawk vak mai si a, widening te an ti a, mi inte an thiah tir a, side drain te an lai a, retaining wall te an siam a, khatiang khan hna an thawk teuh bawk si a, kan area a nilo tichungin. Hei, tunah hian side drain te pawh saw la khuh kim loh tamtak a la awm a. Tin, kawngthlang lam lungrem tepawh remkim loh anih avangin accident pawh wavi engemawzat a thleng tawh a, mi an garage thinah te an lut thei tawh lova, an inah te an lut thei tawh lova. Kawng nena inzawla in sate kha a aia hniam daihah te an lo awm phah ta a. Kan project area a nilo ti siin, mi 39 laiin compensation

an lo la tawh si a, mi 23 vel lai la ve lo an la awm a ni. Pitar pakhat Pi Kapchhungi an tih phe chu 'kan pa sulhnu kan tuizem leh kan step a tih hnuah min tihchhiat sak' a ti a, a tap a tap a, Rs. 1500/- an pe ringawt an tih te an sawi ka hria a ni. Khatiang kha anih avangin hei hi lo enpui nise a tha in ka ring a.

Tin, Power & Electricity-ah hian point pakhat ka sawi duh chu Tuirial chungchangah hian a ni a. Kan Chief Minister ina Central Power Minister hnena lehkha a thawn copy kha hmanna member zahawmtak Pu Liantlinga zawhna chhanna-ah khanrawn thil tel a ni a. Ni 25.5.2009 a kan Chief Minister in a lehkha thawnah hian 'We are committed to buy the entire power to be generated from Tuirial HEP' a ti a ni. Tuirial Project atanga an power tharchhuah zawng zawng lei hi engatinge kan intiam mai le? MNF Sorkar lai pawhin 'A cost production a san dawn avangin a cost of per unit hi a to dawn si a, hralhna kan hre dawn lova, in lei loh chuan kan chhonzawm lovang' tih kha NEEPCO hovin min nawrna a ni a, kan duhlo thin kha a ni a. Engatinge tunah hian an tharchhuah zawng zawng lei tura kan in commit tak? Hei hi hrihfiah a ngaiin ka hria a, chhan tha te te alo awm anih chuan hriat kan duh hle mai tih hi ka'n sawi duh a ni.

Tichuan, New Capital Complex Secretariat Building-ah sawn Telephone line saw concealed a ni a, chutiang chuan bill tepawh lak vek a ni a, mahse tihsawn hman a ni leh silova, sawngte pawh saw tunge contractor? Engzatnge an lo lak tihte pawh hi chhuichian a, hetiang ang hnathawh thatloh hi chu tihthat leh dan ngaihtuah nise. Tin, New Capital Complex-ah sawn Canteen an mamawh khawp mai Pu Speaker, a thawktute leh sawlai area-a chengte tan bazarna phak a nih loh avangin an mamawh hle a ni. Hei hi quotation tepawh han lak a, mimal tepawh tih tir mai theih niawmin a lang a.

A tawpna bera ka sawi duh chu Pu Speaker, Budget training hi i nei teh ang u. kan MLA te leh Minister ho zawng zawng hian. Reilote mai nilo, nithum vel tal, tichuan kan Chief Minister Speech atang ringawt pawh khan zawhna tur tamtak kan nei ang, keipawhin ka zir duh. Budget kalmang hi hriatchian kan mamawh hle in ka hria. Tin, Asset Register tepawh nei tur leh Asset Document chu Budget Statement ruala telh ve turin dan kan passed a. Mahse hei kan Budget Statement-ah hian a la tel tlat lo mai. Nakum lamah chuan nei thei ila ka duh hle. Hmanna ka zawhna 'State of Art Centre Sairang ami hi engtinge a awm tak?' tih kha Agriculture Minister zahawmtakin 'Chutiang kan hrelo' tiin min chhang a. A hrelo tak tak niin a lang. Sorkar hmasain Governor an hawn tir, Agriculture Minister Chair na, cheng tamtak an senna kha a ni a, tunah a ram leh tawh a. Khatiang mai mai kha anih theih avang khan Asset Statement te hi kan neih a pawimawh em em a ni tih hi ka sawi duh a. Hengte hi hmanhmawh taka ka sawi duh zualpui a ni a, hun min pek avangin ka lawm e.

SPEAKER : Ka chhinchhiah dan chuan 20 minutes lai i hmang a ni, amaherawhchu a bengvar thlak e, Pu K.S. Thanga.

Pu K. S. THANGA (INC) : Pu Speaker, ka lawm e. Hun kan nei chep a, sawitur a tam si a, nichina kan ngaihthlak ang khan Demand 14 minute 10 chhung chuan kan zo thei dawn hauh lova. Chuvang chuan a pawimawh te kan hrut ang a, a pawimawh ka tih tepawh minute sawm chhunga ka zawh pawhin nichinah khan hriatthiamna nei turin i sawi a, chu chu ka beisei a, ka'n dil nghal bawh che a ni.

Pu Speaker, a hmasa bera ka sawi duh chu Demand No. 34 ah hian tawite han sawi loh theihloh a awm a. AH & Vety ah hian tunhma kha leh chenah khan Aibawh-ah te, Sialsuk-ah te Doctor te awm thinna hi a ram zo vek tawh a, chu chu tun Sorkar kalta kum sawm chhungah khan a ni a. Hman deuh hlek khan Ui a seh in mipakhat a thi a, Injection tu tur pawh an awm lova, chutiang avang chuan Injection tu te kan mamawh ve a, Sialsuk te, Aibawh te sawn, an post ngai kha an beisei leh a ni tih kha ka sawi duh a. Thuitak ka lut lo mai ang a.

Tin, Demand No. 30 –ah hian Disaster hi ka sawi zawk duh a, Disaster hi a pawimawh a, hei chhiat tawhna, lirnghing chungchang kan sawi reng a, bakah leimin tih te, tuitla tih te hi kan disaster a ni a. Heng lamah hian a mawhphurtu Minister tepawhin hmanrua entirnan - tua han luhna ang te, Sairang-ah te, Tuirial-ah te emaw, khatiing chi kha ngaihtuahna tunai hian hmang sela a lawmawm hle in ka ring a, chu chu ka'n sawi duh a.

Tin, Sericulture hi supply of materials ah hian nuai 82 a awm a. Hei hi kan en danah chuan farmers te tanpuina lam tur anih kan ring deuh ringawt a. Sericulture-ah hian chhungkaw tamtak an innghat a. Tunah hian hmasawn thei zel turin department te an inbuatsaih niin ka hria a, lawmawm ka ti a, khalai te kha ka'n sawilang duh a. Thahnemngaih a na a, hnathawktu, eizawngtu tamtak Sericulture-ah hian an inngah avang hian Sericulture hemi Pangngang khawina lampang hi ngaihsak an tul hle in ka hria a ni.

Pu Speaker, Demand No. 5 Vigilance -ah hian thil 2/1 ka sawiduh chu – Hei, ACB te Vigilance hnuai a awm an ni a, kan Chief Minister zahawmtak thahnemngaihna in dan leh thupek kenkawhna lam thu te ngaihpawimawh a ni chho ta zel a. Hei, tunah hian IGP Rank Director in ACB tepawh Branch ti tawh lovin Bureau a lo ni tawh a, tichuan a hotu pawh mawhphurhna sang zawk leh thuneihna sang zawk neiin, thiltithei zawkin dah anih bakah tunah hian post tepawh siambelh a, Department pawh strengthen a, motor te lei belh tura ruahmanna siam a lo ni a, lawmawm ka ti hle a ni.

Tin, Excise-ah hian thil tamtak kan sawi hman loh avangin ka ngaihpawimawh chu Rangvamuah leh Phunchawng khu mikhual zin veivakte tan zanah thlabar lova, boruak hlauhawm awm lova, thlamuang taka an kal theihna turin ngaihtuahna department neitu ten lo hmang sela. Tunlaiin zanah khuan harsatna engemaw tawh hi an awm leh zauh thin a, khulai khu en deuh a tha mang e tih kha ka sawi ve duh a.

Tin, ka sawi duh dang leh chu Finance hi vawiinah hian sawitham a tlingin ka hria a. Vawiinah hian a 'change' awm lai tak pawh he Sorkar hmeh tidanglam nasa em em tu pakhat a niin ka hria a. Pakhatna-a chuan Contingency Fund hi tunhma kum 10 chhung khan a awm ngai lo. Hun reitak atang tawh khan a awm ngai lo ang a ni, hetiang ang hi. Vawikhat emaw chu kan tam vak lovin cheng nuai 10 vel khan hunrei tawh takah khan dah a ni a. Mahse, hei tunah hian kan Chief Minister leh Finance Minister zahawmtakina kalphung a rawn her danglamah hian nuai singhnih heta tan hian dah alo ni ta a. Hei hi a pawimawhna em em chu nichina kan ngaihthlak tawh ang khan, Disaster tepawh kan sawi thin a, natural calamities tepawh lo thleng thei a ni a. Tunhma chuan Finance Department in khawi atangin emaw engemaw atangin emaw, dan chiah lo deuhin, nakinah MLA ten min la pass sak leh em ang chu tiin loh theihlohna avangin khatiang khan an lo ti hram hram thin a. Tunah chuan dan chhungah thlap, dan hnuaiyah thlap, nuai singhnih thleng khan a tula hman theih tur alo awm ta ringawt mai hi kan ram mipuite tan hian a thlamuan thlak em em a. Hei hi change a tling tak meuh meuhin ka hria a, mipui harsatna khawilayah pawh Finance Department ina tul an tih hmuna hmantur nuai singhnih kan nei hi ropui ka ti a. Khawi department pawh an budget te, sum indaih lohna te lo awm ta sela, he Contingency Fund atang hian pek theih an lo ni dawn ta a, a ropui hle in ka hria a, hei hi ka sawi duh a ni. Helai hi Finance bikah chuan kan ngaih pawimawh em em mai leh Mizoram hmeh tidanglamtu vawiinah hian a niin ka hria a, vawiinah hian chu chu ka sawi duh a.

Tin, Planning-ah hian ka sawi leh duh chu Pu Speaker, Plan pawisa za-a sawmhnih panga ngawt maia pung hi, tunhma zawng aiin Planning Department hian awmzia a neiin, hna a thawk dawn a, a thawk mek tawh a ni tih vawiinah hian a tilang a. Planning Department hi kalphung neiin a inher danglam ta a ni tih hi vawiinah hian a lo langin ka hria a. Hei hi ropui ka ti a, sawi hmaih chi-ah ka ngai lova, chu chu ka sawi duh a.

Tin, General Administration Department-ah hian Demand No. 15 na hi – Hei, Lengpui Airport te, tunhmain Choak bak a tum lovang tihna hmunah khan mi zawng zawng kan kal tawh a., damlohna avanga phailam pan tur tan a hlu zual a ni. Tunah hian ILS (Instrumental Landing System) hi kan Chief Minister chaktak hian hma la in, a bawhzui a, reiloteah peih mai tur a ni tawh a. Vawiinah hian he Sorkar tharin a rawn ken chhuah tur a ni a, lo hal laia chhum avang te, fur laia chhum avang te in thlawhna cancel a tam em em thin. Kan Chief Minister anihna leh General Administration Department Minister a nihna angin reiloteah kan harsatna sutkian a ni dawnin a lang a, hei hi ropui ka ti a.

Tin, Delhi lam atangin kan thuneitute an lo kal a, kan Chief Minister hovin Airport dang an siam dawn a ni. Nichina Member zahawmtakin a sawi ang khan, Congress kan lo Sorkar har deuh a, Airport a awm har deuh a, mahse vawiinah chuan hmasawna thar a lo thleng dawn a. Tunah pawh hian Champhai lamah te en mek a ni a. Tin, Helicopter Service te pawh ngaihtuah mek a ni a, heng hi ropui ka ti a, hei hi ka sawi lang duh a.

Tin, Demand No. 39 Power-ah hian Tuirial Hydel Project hi tan leh tum mek a ni a, kan Chief Minister chaktak leh thil tithei takin hma a lakna in, tute unau emaw compensation tam lutuk avanga Mizorama Total Bandh rei ber tih vel siam nasat lutuk avanga mipuiten kan mamawh ngawih ngawih Power pawh siam chhuah theih loh kha vawiinah hian tan leh turin a inbuatsaih a.

Serlui A - ah tepawh Fishery Department in Sangha a han chhuah a, tunah hian Fishing Ground liantak kan neih laiin, a aia lian tunah hian Tuirial-ah te kan han tan leh dawn a ni a. Chubakah Tuivai Hydel Project tepawh PPP Mode in mega watt 210 pechhuak thei tepawh reiloteah kan tichho thei dawn niin a lang a. Heng bakah pawh hian hmasawna lang mek leh lang tur tun Sorkarin a kalpui mek hi lawmawm ka ti a. Pu Speaker, mahni bial sawi hi nuam chiahlo mahse, lawmthu sawina chu min pawmpui ang chu maw, Pu Speaker.

Hei, Power Department hian sawlai hmasawna awm lova chhim thim tak mai, Aizawl khawpui boruak hmu pha ve si, development thleng lo thin kha, thim hnuai thuten enna an hmu ta tih ang deuh khan, vawiinah chuan Power Department tepawhin hmalakna Sialsuk-ah te 33 KV Sub-Station te, Aibawk-ah te, Tlangnuam atanga pe in, Power Sub-Station pawh tunah hian pawisa te min dahsakin, hmalak mai tur a lo ni ta te hi bial mipuite an lawm em avangin, lawmthu Chief Minister hnenah pawh hian ka sawi duh a.

Tin, Public Works Department -ah hian kan bial chhungah hian lawmawm em em mai chu Muallungthu leh Khumtung-ah hian cheng nuai 216 min dah sak a, Baktawng – Chawilung Road ah hian cheng nuai 250 min dahsak bawk a. Vawiinah hian chung chu kan bial hmasawna nasa tak mai a lo thleng hi he Sorkar avanga kan neih theih a ni tih bial mipuite sawn an hria a, lawmawm kan ti a, chu chu ka sawi duh bawk a.

Pu Speaker, nakinah ka hnungah tute emawin an lo sawi leh dawn a, helaia thil pakhat han sawi hram ka la duh chu - khami kan NLUP pawisa avanga Department Fund tlem anga sawi rik fo mai hi hei hi tlemte in ka sawifiah duh a. 2009-2010 ah hian Planning Commission in Annual Plan min tihfel pui laia earmark fund hi 578.66 crore a ni a, un-earmark chyu 671.40 crore a ni. Tunah chuan total-a an neih kha 500.16 crore anih laiin tunah chuan kan sanna ringawt, a punna ringawt hi 171.24 a ni a. Chuvang chuan, heta tang ringawt pawh hian helai hi vawiinah hian hrechianglo hian kan sawi thinin ka hria a. He sum lo punna hi Planning Comission ruahmanna anga Ministry of Finance in vaibelchhe 281.54 hi advance plan assistance anga min pek vang ani ber a. NLUP atana crore 100 pawh hi heta tang hian ruahman theih a lo ni ta a ni. Chuvangin, NLUP avanga Department te pawisa pawhpen anga sawi hi chu thudiklo a ni tih hi Pu Speaker, ka sawi duh a.

Tin, ka sawi leh duh chu Department engemawzat sum hmuh hi a pung ve thung a, Pu Speaker, one minute, khawngaitakin. Heng zingah hian ADB loan ... vangin Finance Department ah sum a dah a pung nasa a, District Council-ah

te sum a pung nasa a. Hetah hian Sorkarin District Council te a ngaihpawimawh avanga sum cheng nuai 1440 lai a pekbelh a ni.

Tin, Public Health Engineering Department ah te, Health & Family Welfare Department-ah tepawh a pung nasa bawk a. Tin, Education-ah zirtirtu te hlawh leh an mamawh dang phuhrukna atan pawisa dahbelh 2520 lakh lai a awm bawk a ni. Tin, MLA ten wawiina keini ten kan duh, kan bialte tana thahnem department a thlen loh laia nidang/kumdanga 600 lakh awm thin ang khan 1000 lakh min dahsak ta a. Vawiinah hian MLA te hi a lawm ber ber tur kan niin ka hria, Pu Speaker, a lawmawm ka ti a.

Hei, wawiinah hian a punna hi a lang chiang em em mai a, chuang chuan wawiinah hian department thenkhat, khawilaiah emaw, a chhan leh vang pawh hre ngei ngei tura ngaih Minister pawh hunreitak lo ni tena engemaw Sorkar thiltih hi kan sawisel ve hrim hrim ang a, mipui hi kan bum vel teh ang, chutilo chu Ruling hi miin an ngaisang lutuk ang ti niawm taka thudik kan hel kan hel hi chu a hun em ni ? Thudik hi sawi ve mai ila, hei a lang reng a lawm, Plan a hi tih kha wawiinah hian ka sawi duh a. Vawiina kan Demand sawi te hi awmze nei, lukhawng nei, hmasawna rahbi nasataka lo thleng tur Sorkar tharin a ngaih pawimawh te rawn duang chho a, rawn ti a ni a. Vawiinah hian Mizo mipuite tana ruahmanna an rawn siam hi a ropui ka ti a, ka sawi ve a ni e. Pu Speaker, hun a chep si a, Department dangte chu ka sawi chak hle na a, ka sawi tawhlo mai ang e, ka lawm e.

Pu P. P. THAWLA (MDF) : Pu Speaker, ka lawm e. Member zahawmtak Pu T.T.Zothansanga rawn sawi kha tlem ka belh duh chu hei Pathian leh kan Deputy Speaker zahawmtak duhsakna in Legislator Home kan luah a. Minister zahawm tak Pu Nihara hovin a nuam hle. Amaherawhchu, kan hmanraw hman lai kha, nichina an rawn sawi tak ang khan vaipa Delhi a miin” Hei Chief Minister thianpa ka ni a, Congress man ka ni” a ti a. Kan hman tur thil a rawn supply a, khum te, wordrope te leh Dining Table leh chair te a rawn supply a. A then chu a tha hlawm viau ani. Mahse kan sawi duh chu vai hi duhzawng a khum siam kha a ni a. A luah te ho tan chuan a duhawm lo hle mai phawt a. Dining table kha Dy.Govt. Chief WHIP ten thla khat pawh an kawh hma khan a laiah a phel phawk a, a sawp thla daih a. Khatiang anih chuan chhungkua tui taka chaw kan kil ho lai khan a keh vek mai ang a, kan buai mai ang tih kha a hlauhawm khawp mai. Hei hi enchain that leh atan a tha hle in ka hria a ni. Wardrope pawh keini hman chu a chhe hman der tawh mai a, siamthat hleih theih lohvin, kan buai leh tawh ani. Chutiang vel hmanrua chu a ni a. Chuvangin kan hotuten min lo hriatsaka, min lo enchian sak atan ka han sawi belhchhah duh ani.

Tin, Demand No-39 na Power lamah lut ta ila, Power hi thingtlang khawlam - ah pawh kan lo hmang ve tawh a. Amarawhhu kan lo hmang tawh si a, senso te a tlem viau laia a en that loh avanga khawnvartui te, mombati te lei leh thin ngai hi kan economic a tibuai thei khawp mai a. Chuvang

chuan a bik takin thingtlang lama power lo hmang ve tawh si, mahse nei tha si lo hi kan sorkar chhuanawm tak hian thahnemngai takin an en sak zel ka duh hle a. Chu chu ka sawi hmasa duh a ni.

Tin, Power distribution hi ka hre chiang lutuk lo na in Mizoram pum pui chung changah hian keini Saiha District mipui te kan phu tawk anga power sem hi kan chan tur ang hi kan chang lo a ni tih hi a hre zawk ten min hrilh chhawn dan a ni a. Chungte pawh chu hotuten min lo hriatchian sak atan ka duh ani.

Tin, 1995 khan Saiha bul Tuisumpui Hydel Project Commission a ni a. Ram mipuiin Hydel Project kan hmel hriat hmasak ber commission ni ta chu kan lawm hle laiin chhiatna rapthlak-ah a len bo ta daih mai a. Pawi kan ti em em a. Tin, Chutiang bawkin Tuipang lui Hydel Project hi 1991 a a bul tan a ni a estimate siam ani. Chutih lai chuan lakh 980 a ni a, hei hi a commission hun kha 2005 kum kha a niin ka hria. Kum rei tak siam ani. 1994 vel khan bul tan theih a nih laiin khati laia Chief Minister zahawm tak khan Mara Autonomous District Council election a che lek vel atanah a bul tan lawk mai lovin min ti khawtlai sak a ni a. Kum 1995 vel atang khan bul tan hnathawh a ni a. Tichuan kum 2000 thleng khan vawili revised siam a ni a. A tawpna berah chuan nuai 3721 ani. Chuti chu a senso a ni a. Tichuan Sorkar kalta ah khan Tuipang bialtu kan nih ve na lamah hei hi tuldang awm tawh chuang hek lo commission tur ni mai rawh se tih kha ka ngiat ve a. Commission chu a ni tawh a, amarawhchu tunah hian a senso tam leh a project tam ang he hu chuan kan tangkai pui lo hle a ni. Mega watt 2 vel chhuak thei tura hisap kha kum 2000 C.E.M. ka nih laia ka fan chipchiar ve laia information ka dawn dan chuan Mega watt 2 vel chhuak tur ani. Mahse tunah hian a tak tak a kan hman theih chu killo watt 500 bawr vel hi a chhuak ve thei awm e. Tuikhuah vel te a that loh em avangin a tling tam thei lova. Chutiang chuan he kan project chhuahna tak hi kan tangkaipui tur angin kan tangkai pui lo in ka hria a, Unstarred Question ah ka zawt a chuta chhanna ah chuan tih changtlun tumna a awm em? tih chhanna ah chuan tih changtlun tum a ni a, tunah chuan II phase atan project thehluk mek a ni tih ka hmu a, lawmawm ka ti hle a ni. Hei hi a hming mai ni lova, a sum khawhral mai mai nilova a tak tak hemi improve ngei tur atana hman a nih theih ngei nan thu neitute ka han ngen zui duh bawk a ni. Tin chuti a nih chuan hemi hun chhung vel a thil lawmawm ve tak kan lo hriat chu ZEDA ho rawngbawlina hi kan lawm khawp mai thingtlang kil lamah chuan, dawh kana han chhit theih mai tur Solar Table lampang chi Rs.1000/- lek in a khul theih a. Tin, Home lighting system an tih hi, bulb 2 nei hi Rs.4200/- vel in kan khul thei a, man tlawm te in, a man chhut chuan a let 3 in a tlawm a. Chutiang vel chu hotute hian an buatsaih a, eng hmu tha lo te tanah amaherawhchu kan kham lo em em a ni. Chuvang chuan kan hotupa ber hian ZEDA ho kal tlang a thingtlang eng hmu thalo ho ten a eng kan lo neih theih nan ZEDA hian in Solar System an sem hi tun aia tam zawk min ngaituah sak hram turin ka han ngen duh a, nakinah light tha zawk te kan hmuh theih hunah chuan a tul tawh lo mai thei. Tunah chuan kan mamawh na a sang khawp mai. Tin chhit en sak tawh ho te pawh changing

light a lo thi leh thut a, inverter manto tak tak te hman ai chuan hemi Solar System hi chi a lo tha khawp mai chuvang chuan hemi rawngbawl hna hi tun aia changlung zawk a Power & Electricity Department hian min ngaihtuah sak kan duh em em tih kha kan Chief Minister zahawm tak hnenah ngenna kan sawi duh a ni.

Tin, a dawt ah chuan Demand No.45 ah ka sawi duh , PWD hi inland water way kha Transport hunah khan kan sawi tawh na a, PWD in an take up tho a, Koladyne river hi Mizoram a lui lian ber kan neih leh hetah Congress leh Darzokai kaltlang a nih avangin Speed Boat tha tak a a chhuk chhoh theih na tur hi ruahman hram ni se NEC ah nuai 300 an lo dah kha chu ti khan kan hmang zo tawh mai a, kumin sorkar thar lo pian veleh a nuai 60, sum hmuh ber ah sem a ni tawh a, an khawih chin chu a tangkai ve viau a ni, a aia tangkai zawk a an chhawr theihna turin sumdang pawh dap zel nise NEC lam emaw kawng dang dangin hotuten min dap sak sela, hetah hian speed Boat a chhuk chhoh theihna turin buatsaih ni hram se tih ka han tarlang duh a.

Tin, Public Works Department, Saiha Division ah hian ka chhinchhiah ve mai dan chuan ram leilung fate E.E ni ve thei tur E.E kan lo awm a, an lo thut hian chuan tha hnem an ngai ve hle in ka hria a. Sum a tlem a tlem in an hisap a an chawh hram hram a. Achievement tha tak tak an chhuah in ka hria. Amaherawhchu an awm rei loh tir thin a, chutiang vel avang chuan heng hi hotute rilru ah awm sela. Division EE te ho thahnem ngaih leh ngaih loh ah hian sum a tam emaw, a tlem emaw hman that leh that loh a zir hian achievement a langin a langlo thei em em ani. Chuvangin chutiang taka mi thahnem ngai leh hman tlak officer te kan neih hunah chuan dah pawh dah rei ve deuh mai sela. Chuvang chuan ram in hma a sawn phah in ka ring a. Chung chu ka han sawi duh bawh ani.

Tin, Excise Department ah hian tlem sawi duh ka nei a. Excise Department hi ka lo enkawl ve hlek tawh ani a, Commissioner in hei Excise in ram kan nei a, in sak a la ni lova. Chuvang chuan I hun chhung ah insak bul i tan theih chuan i hming i chher ani mai a ti a. Thahnem ngai takin bul kan tan ho a, Engineer – in – Chief te ka dawr a, estimate te kan siam vek a, a contract hna sem hman lo chiah chiah in ka tla leh si a. Chutiang chuanin a awm a. Tunah chuan a ding ve tawh a a chhawngkhatna chu an luah thei tawh a, a lawmawm hle in ka hria. Tuna an Demand 7 na kan en hianin Minor Work ah nuai 4 a awm a, Office Expense ah nuai 54 vel a awm a, khungte khu sak chhunzawm, chakawm hle si khu, khawilam sum atanga sak tum nge ni ta? ka hriat loh lamah sum a awm zawk nge ni ka hre lova. Tuna kan hotute luah lai pawh khu luikawr rimchhe em em nitin an hip khu ani ber mai a. Kan khawtlang thianfai tute kan Social life chhe mek enkawl tute an ni a. Office remchang lo taka chu leh chen an lo luah man tam tak chawi bawh si a an lo luah khu a duhawm loh hle mai a, chuvang chuan he Excise Department Office hi a rang a rang a sak chhunzawm anih a, an vaia an inkhung theih ngei hi a thahnem ngaihthlak hle in ka hria. Chungte pawh chu a changtu Chief Minister zahawm tak hnenah kan ngen duh bawh ani.

A dawt leha kan sawi duh chu General Administration Department ah hian kan Saiha DC Office khi a hlui tawh lutuk a. D.C Office va dawrtu nih pawh hi a hreawm ve tawh ani. Engpawh nisela hei hi sak that hma ngei nisela tih ka duh a, chu chu ka sawi duh bawh ani.

A tawp bera ka sawi duh chu Pu Speaker, thenawmpa hi ka han fak hman lova, hun i khar mai dawn si. Engpawhnise keini chu kan bial hi a kil em mai a. Leimin chauh ven a ngai lova, hmeithai di inchung pawh ven te pawh a ngai a, buh phona a ngai a, hmarcha phona a ngai bawh a, leilet te kan nei zau ve ang reng si a. Ka bialah hian Silpauline min pe teuh teuh mai se tha ka ti mai, ka pu ka lawm e.

S P E A K E R : A lawmawm e. Hei hun hmang thiam ber te zing ami a ni a, Pu Thawla hi vawiin ni chu a khat ve hle a niang. Minister khan ngaihpaawimawh a ngai a nih chu. Min chauh a nilo, pawimawh dang kha a lo tam em em mai. Buh pho nan, Vaimim pho nan, Chhawhchhi pho nan, Hmarcha pho nan, engkim engkim maw, chu chu lo hre reng sela.

Pu LALSAWTA, MINISTER : Pu Speaker, khawngaihin tuna kan member zahawmtakin a sawiah khan clarification dil lawk ka duh a. A sawi tak ang khan 'Kan Chief Minister in min duhsak a, Delhi atangin ka rawn supply a' a ti a, a supply chhiatzia kha a sawi a. Kha kha ama hnenah a supplier khan a sawi em ni? He House zahawmtak hmang hian Mizoram pumpuiah, khawvelah, kan thusawite hi min an hre dawn a ni a, kan House Leader kha kha thil chungchangah khan khatiang khanin tu emaw khanin a lo sawi anih chuan han sawifiah ve turin khawngaihin ka va ngen duh ve mawle.

S P E A K E R : Member zahawmtakin clarification a ngen chu han sawifiah zawk mai rawh. Heti lai House-ah hian engmah zep tur a awm lo, sawi pawp pawp tur.

Pu P.P. THAWLA (MDF) : Pu Speaker, khawngaihin zawhna kha han ti tha leh lawk teh se.

Pu LALSAWTA, MINISTER : Pu Speaker, a sawi tirh lamah khan 'Legislators Home'-ah

S P E A K E R : Dar li a ri tawh a nia, luh leh hunah kan ti mai zawk dawn em ni ?

Pu LALSAWTA, MINISTER : Pu Speaker, sawifiah lawk sela. Kan Chief Minister, kan Home Leader hming lam khanin supplier khanin 'Chief Minister hi ka thianpa a ni a, Delhi atangin hei ka rawn supply a ni' a ti a, a chhiatzia te, a lai a phel phawk chungchangte a sawi kha Mizoram pumah min min hriatsak dawn a, kha kha ama hnenah a sawi em ni? Nge, khawi atang emaw a lo hriat ve mai? tih ka han hrechiang duh a ni.

Pu P.P. THAWLA (MDF) : Pu Speaker, a lawmawm e. Nia, supplier kha kan inhmu a, kan inkawm a, 'Chief Minister thianpa ka ni a, kei Congress man ka ni a' a ti a. A lawmawm chu, Legislators Home kan luah tirh te-ah thil thatak mai a rawn supply a, a lawmawm a lawm ka ti a. Kan kal zel ta kha kan hmanrua kha a lo tha vak lo riau mai a, kan lawm a, tha kan tih ang he hu khan alo tha dawnlo emawni, a lo keh tak mai zel avang khan. Hengte hi chhungkaw chaw kan kilho lai tea a lo keh rup mai kha chuan a tha dawn lovin ka hria a. Chuvang chuan, hei hi General Administration Department lam atanga hmalakna nge anih a, Legislature sum lam atangin an ti nge ka hre lova. Chuvang chuan, hotupa ber hianin hei hi min lo enchian sak atanah ka han sawi ri a ni e.

SPEAKER : Le, kan hun a tawp tawh a, kan chawl rih ang a, darkar chanve. Tichuan, dar 4:30 PM ah kan chhonzawm leh dawn nia, lo chawl ang u.

Recess at 4:00 PM.

4:30 PM

SPEAKER : Sawm leh parukin kan sawi tawh a, tawk viau tawh lawm ni? Dr. R. Lalthangliana ko leh ang aw?

Dr. R. LALTHANGLIANA (MNF) : Hei, kan Budget chungchang hi Pu Speaker, NLUP avanga pawt peng tih hrim hrim lai kha kan zuk sawi dan ki a nilo tih kha ka sawi duh a. Amaherawhchu, a B.E ang zawng pawh khan han compare ila Pu Speaker, 2008-2009 ah khan Horticulture kha nuai 850 anih laiin kuminah nuai 705 chu a ni hrim hrim a, Soil-ah pawh khan kum hmasa-ah nuai 350, kuminah nuai 300, Animal Husbandry-ah kum hmasa-ah nuai 670, kuminah nuai 600, Forests & Wildlife ah nuai 1025 anih laiin kuminah nuai 975, Rural Development Special Programme-ah khan kum hmasaah nuai 5097 anih laiin kuminah chuan nasa takin a tlahniam a, nuai 2679 chauh a ni. Khalai kha kan han sawi mai a ni. NLUP hrim hrim lai kha kan zuk sawilo tih kha ka rawn tarlang duh a. Kan sawi chhan ber anilo. Amaherawhchu, Department 18 tena an tuar lai kha ka han tarlang mai a ni tih kha ka han sawi duh a.

Tin, chumi rual chuan Pu Speaker, hei kumin Budget Allocation-ah kan thenawm State thenkhatte pawh hi hei a pung ve nak nak a. Assam hi an duhsak viau nge ni, an State a lian bawk a, 6000 crore a lo ni ta a, Congress Sorkarna tepawh a lo ni bawk a. Tin, hei kan thenawm hnai vai Nagaland hi Congress lo Sorkarna a ni a, kan la pha lo cheu mai a, ka rilru a na deuh a, 1500 crore an tih sak a. Tin, chubakah chuan Meghalaya hi 2100 crore ani a, keini hi 1250 crore a ni a, ha hipin kan sawi a, a lawmawm viau tho in ka hria a, chulai chu kan information dawn tepawh a ni tawh tho na a, mahse ka'n tarlang bawk duh a.

A dang ka sawi duh chu General Administration Department-ah hian Pu Deputy Speaker, kan MLA LAD Fund hi ka sawi duh a. Lunglei-ah pawh kan V.C ten harsatna an tawh nasa khawp mai a, thil diklo deuh siam that ngai chu hemi kum 1983 a Finance Department a order a chhuah khanin Minor Works reng rengah hianin D.C hianin Rs. 10,000/- bak a sanction thei miah lo. Entirnan - tunah nuai 35 Lunglei District-a MLA pasarih tana sanction a lo ni ta a, nuai nga ang khan. Kha hna kha a han split ta a, hna tenau 350 ah a split ta a, a buaithlak em em a. Hei, kan DC pawh hianin kan Commissioner, Finance hnenah lehkha a thawn a, hei hi renew a tha in ka hria. (**SPEAKER** : 1983 iti elo? Hmanlai ami tawh a ni maw? mahse hmanlai kha chuan Rs. 10,000/- kha chu a tam viau ang). Chuvang chuan, Pu Speaker, hei hi chu en ran a tha. Hei, tunah phei chuan nuai 25 vel kha kan dawng dawn a ni a. Khatah phei kha chuanin kan buai viau ang. Khatianga split pek chuan hna an thawk theilo ang, hei hian harsatna clerical burden a siam nasa viau ang. Kan hriatsak a tha in ka hria a, kan Chief Minister, kan Finance Minister nibawk hian min lo en ran sak sela tih ka sawi duh a ni.

A dang leh Pu Speaker, ka sawi leh duh chu Public Works Department Mechanical Circle hi kum 1987 ah siam a ni a. Hei, tunhnaiah hian Privatisation Policy avangin kawng tam takin Sorkar hianin a privatized a. Mechinery lian tham reng reng ang chi tepawh kha a department hianin han hman ang chi khanin tunah hian a nei tawh lo. A chhan chu hetah private ta Bulldozer leh JCB leh Machinery ang an lo hman si a, chuvang chuan hna neilo hianin economy measure ka sawi duh a tah hian. 280 staff an awm tawp a ni, SE atanga hetah down hna kha. Hei hi kan Sorkar khanin Municipality Bill te hi kan han pass turah ngai ta ila. Implement turah ngai ta ila, Technical Staff engemawzat kan mamawh dawn a, a awmsa heta rawn seng luh mai kha Pu Speaker, economy measure tha tak anih ka ring a, hei hi a biktakin kan Chief Minister in min lo hriatsak sela, thlatin hianin 206 lakh hi an hlawah hianin a ral ringawt. Thu mai mai an ni tlat mai a ni, an khawngaihthlak, hrehawm pawh an ti. Chuvang chuan, hei hi a rang thei ang bera enfel sak a, economy measure atan a pawimawhin ka hria a, ka han tarlang duh a.

Tin, chubakah chuan anni hi an vanduai hle in ka hria a, Power ti mai ila, heta re-service leh khang an inkaihhraina danah khan han awm thin mahsela, an leng tawh lova, tunah hian common cadre-ah an tel bawk si lova. An AC te ang phei kha chu kum engzatnge ni ang aw! Ama senior puite kha chu

Chief Engineer an ni daih tawh. Chuvang chuan, hei hi enfel a ngaiin ka hria a. Amaherawhchu, khati zawnga kan sengfel chuan nasa takin sum kan save ka ring a. Sixth Pay Revision a lo chhuah phei kha chuan 280 thawh tur nei silo, hlawh la ringawt kha a uihawm lutukin ka hria a. Kha kha thiam takin kan Sorkar hian hma la se tih ka sawi duh a ni.

Hei, Animal Husbandry-ah hian hmanna kan Minister hovin Conservative Committee kan nei a, a lawmawm a, kan hmuchhuak zel a, pakhat ka sawi duh chu hemi pastorization plan an tihah bawnghnute, a bikin Lunglei-ah te, Kolasib-ah te, Champhai-ah tepawh tih chhoh a ni dawn mek a. Helaia kan ruahmanna-ah hian kan khawl saw a chhe lutuk tawh a, tihngaihna a awm tawh lo reng reng a, bawnghnute a harsatna kan tawh chuan vawiinah hianin a pawl dawn hle in ka hria a. Kan tawh chho thei mek tawh a ni. Chuvang chuan, tuna insum taka Consultative Committee pawhin Cabinet-ah thlen ila, kan recommend turah ka ngai a, nuai 33 diat diat District tina hetia an hna chawl lova an kal hram hram a, mipui mamawh min phuhruk na tur atana ruahmanna kha tlang ngei se tih kha ka duh thu ka tarlang duh a ni.

Sericulture hi sawitur tamtak a awm lain ka sawi duh lawk chu nikum budget kha an phak lova, nuai 25 bawr velin an hniam a, hei hi nakinah R.E lamah emaw tepawh ngaihtuahna kan hman sak a tha awm mang e aw tiin ka'n tarlang duh bawk a ni.

Tichuan, Pu Speaker, Finance & Planning Department Demand No. 14 na-ah hianin ka sawi duh chu - hei kan MLA Fund hi kan han raised chho ta hlek a tlemin hei hi kan hmang tha ani tih kan Meeting na-ah hian ka sawi ziah mai a, hmanthat pawh kan ring a, a chhan chu englai pawhin kan local fund hi chu kan enpui thei bawk a, mahni bial chung chauhah hman a ni bawk a, hei hi chu Pu Speaker, kumin chu kum a lo laklawh deuh tawh bawk a, nakumah chuan hei hmanni-ah West Bengal MLA ho an rawn zin khan kan lo zawt ve nual a, nuai 50 kum khatah an nei a ni tih an sawi a. Kan thenawm State pawh hi an lo nei sang viau mai a, kumin chu in hrethiam ta ila, kum pawh a laklawh deuh a, nakumah chuan General Purpose Committee ah tepawh kan sawi ang deuh khanin tlem berah 50 te chuan min raise sak ve thei se tih hi ka duh khawp mai. Kan hmang tha em mai, 90% te hi chu thatakin kan hmangin ka hre tlat. Chuvang chuan, Assurance pawh pe thei tu tur kan ni bawk a, hei hi ennawn leh tha in ka hria.

Tin, 6th Pay chungchang hi hmanni-ah zawhna a lo chhuak a, kan Chief Minister in a chhang a, chumi rual rualin sawithiam chu a la har mai thei, mahse a rang thei ang bera kan tihhlawhtlin hi a tha ani.

Tin, ka sawi nawn leh duh chu kan Doctor te kutzungtang thliak meuha kan Health Minister pawhin a lo tiam ve tawh na-a, ke zungtang pawhin a daih tawh lo, tang hrang hrang pawhin a daih tawh lo tih kha hei hi ennawn a, Sorkar hmasain a lo tih tawh ang kha tih that hi a that ka ring.

(*Speech not corrected.)

Pu LALRINLIANA SAILO, MINISTER : Pu Speaker, hei hi vawihnih a sawi tawh a, engtikah nge ka tih a, khawi hmunah nge? Ka la tilo reng reng, vawikhat mah ka la ti lo, fimkhur takin ka tawng a, kan Chief Minister zahawmtak pawh ka rawn hmasa a ni. Hei hi vawihnih a sawi tawh a, min clarify loh chuan tha ka ti lo. Tin, Nagaland kha Loan Component nen a ni em? Khawngaihtakin min hrilh thei em? Mizoram aiin Nagaland Fund punna kha a tam e a ti a, Mizoram hi Plan size ah hian plan hrim hrim a ni nge? Nagaland MLA sawi kha an puk loan component a ni em? tih kha ka zawt a ni.
(*Speech not corrected)

Dr. R. LALTHANGLIANA (MNF) : Hei hi Deputy Chairman Office atanga kan hmuh vek a ni a, plan a ni e, a copy pawh in hmu thei ang, Doctor ho hian an sawi duh em mai a, kha kha ka'n han sawi mai a nia, a sawilo anih chuan a tha ani mai, kha kha chu duhtawk ila a that ka ring.
(*Speech not corrected)

Pu LALRINLIANA SAILO, MINISTER: Ngawi teh, kha kha chu Pu Speaker, ka duh tlat, a chhan chu he House hi a zahawm a, thudik sawina hmun a ni a, nikumah pawh, kum hmasa lamah pawh, Subject Committee ah Chairman ka ni a, Forests te, SSA te ka hre teuh. Amaherawhchu, tunah hian hetiangaw sawi hi chu ka duh dawn lo.

(*Speech not corrected)

Dr. R. LALTHANGLIANA (MNF) : Pu Speaker, kan hriat a tam mai, helai hi chu kan hria. Amaherawhchu, kan thu dawnna kha a dik leh dikloh kha chu kan proof dawn nia. Chuvang chuan, buai nan hmang lo ila a tha ang e. Tichuan, Pu Speaker, ka'n sawi leh duh chu hemi CSS implementation chungchangah hian Finance leh Planning hi a pawimawh hle mai a, hemi chungchangah hianin timely implementation hi a pawimawh hle in ka hria. Kan hunlai pawh khan duhtu a sam theilo khawp mai a, a huna pawisa kan hmuh loh chuan emaw, a huna kan hman duh hunlai taka kan hmanloh chuan UC leh progress report a buai vek ang. Tin, tuna kan hman loh kha nakum atan khan a split over thei bawk silova. Chuvang chuan, hei hi uluk takin tun Sorkar thar hian Financial Discipline tha kenkawh a tum bawk a, en sela ka duh khawp mai a. Chuti anih loh chuan, vawiinah hian kan hmuh tur ang tam tak hi kan hmu lo thei ani tih hi a chiangin ka hria a, ka ngaipawimawh khawp mai, chu chu ka'n tarlang duh a.

Tin, chumi rual chuan Demand No. 11 ah hian Secretariat Administration Department kut turah ka'n ngai deuh a. Discretionary Fund, Minister leh MoS te, a tu ate pawh khatiangan dawng thin kha kan hunlai khan ka

hriatsual loh chuan Cabinet Minister khan Quarter khatah khan Rs. 24000/- bawr vel kan dawngin ka hria a. Amaherawhchu, tunah hi chuan nuai chuang alo ni ta a, a let 4/5 dawn lai a lo ni ta a. Hei hi pawisa renchem kan tih rual khan heti zawng hi chuan kan kal deuh a ni lo maw ka ti a. Tin, Parliamentary Secretary te pawh khan sing.... Ngai ka ti khawp mai. Thil hote-a lang hi mahse Govt. pawisa nilova kal tamtak hi a awm thei in ka hria a. Tin, kan ram hi lirnghing hlauhawm zone tepawh a lo ni a, helaiah hianin Sorkar hianin theihtawp in tan han lak lawk dan pheih chu a awm hauh lova, mahse helamah hian nasataka vawiih hianin training te kan pek leh zual leh hma kan lak a ngai a ni tih hi ka tuihnih hrim hrim duh a.

Tin, Pu Speaker, ka sawi duh pakhat, pawimawh em em mai chu – Hei, MLA ho hi helaia rawn thu ho hi min chhan deuh ngaiin ka hria a. A chhan chu Pu Speaker, General Administration Department ina kumin May ni 19 a Mizoram House-a thlen dan chungchang a rawn sawi khanin hetah a rawn ziak thla zel a, Speaker, Deputy Speaker, MoS tih te kha a rawn ziak thla a, a hnuaiiah Chief Secretary a ziak a, a hnuai lehah Principal Secretary, Commissioner a ti leh a, a hnuaiiah khan Official dang tih kha a awm leh a. Hetah a 6 na nge 5 na velah khanin keini ho kha kan lang ve ta a. Chutah pawh chuan Pu Speaker, ka sawi duh chu motor pek chungchangah hianin MLA hi a pawimawh riau a ni. Subject to availability of vehicle tih khan a ziak a, hei hi chu kan ennawn leh tha in ka hre khawp mai, a fello in ka hria. Nimpiniah lawkah Pu Speaker, hei leh kha kan lo dawng a, Govt. Notification, ka lawm khawp a, i dinmun pawh kha mumal deuhin a hnu nihnih khat lekah an rawn tifel a. Mizoramah kan Chief Minister dawttu, tiang khanin hetah Governor atanga lo chhuk thla khan order of precedence ah pathumna, tiang zawng khan a rawn ti a, kha kha a nihdan tur diktak a ni, a pawimawh in ka hria. Chuvang chuan, vawiih hian he House roreltute, thu har tak te hi mahni inchawimawi kan tumna lam nilovin, thil anih dan phung hi tlema uluk deuha kan relfel hi a tha in ka hria a chu chu ka sawi duh a ni.

Tin, chumi rual chuan New Delhi a kan Resident Commissioner vawiih thlenga order awm tawh si, kan la sawnchhuak thei miah lo hi chu sawi pawh a hrehawm khawp mai. Mipakhata chanchin sawi hi a nuamlo khawp mai. Hei hi chu a rang thei ang bera he House-a kan sawichhuah tawh na na na hi chu Pu Speaker, kan House Leader hian min ngaih pawimawh sak se ka duh khawp mai a, ka'n tarlang tel duh hrim hrim a ni.

Tin, chumi rualin Demand No. 45 na Public Works Department-ah hian hei Sorkar hmasa khanin PMGSY te, World Bank hmangte khan nasa takin sum hlawm lian tham a hmuh loh avang khan Public Works Department hi tihlen khan a awm a. Engineer-in-Chief post te, Chief Engineer post te, engemawzat siam a ni a. Hmannia kan ngaihthlak ang khan hemi kan Multi Model Transport avang hian chumi bik puala Circle tepawh kha hawn niin division 2 tepawh kha an keng a. Tin, Serchhip Circle thar tepawh khan an nei thei a, division hnih te nen.

Heng hi a lawmawm ka ti a, hei hi a nihdan tur ang taka a function thuai hi a pawimawhin ka hria a.

Tin, Thenzawl atanga Buarpui – Bunghmun ADB hna tih kha hei hmannah ka hriatdan chuan Thenzawl-Bunghmun thleng ta lovin, Thenzawl – Buarpui chauh kha a ni. Chuvang chuan, kan Urban Development Minister zahawmtak bial hi a lut dawn lovin ka hre tlat mai a, hei hi kan ti tawh vek anih chuan he ADB fund kan hmuh mai tur hian Thenzawl atanga Buarpui mai nilovin, a hla deuh chhim kil hi thleng sela ka duh a. Tin, chumi rualin hei hi a pending rei tawh bawk a, a rang thei ang bera kan ngaihpawimawh a, kan tih hlawhtlin hi a tha in ka hria. Tin, Lunglei atanga Buarpui pan thlakna PMGSY funded kawng hi Pu Speaker, hei kan bei rei tawh hle a, Sorkar hmasa hunlai pawh khan kan han innawr kan han innawr a, duh angin a kal chak thei lova, tun thal chhung chhovah hi chuanin a zualpui black topping leh metalling hi chu zo thei se ka duh khawp mai. Tunah hi chuan kal ngaihna a awm tawh lo reng reng a ni tih hi ka sawi duh a.

Tin, chutih laiin Sorkar hmasa lamin Khawlek, Sabual, Kanghmun, West Lungdar, Rawpuichhip kawng thlang lampang kalna tur kawngpui a buatsaih pawh hi chaktaka kalpui a tul a ni. Chhim leh hmar kan inkalpawhna kawng tha. Tin, Lunglei atanga Tlabung kawng chhe lutuk hi sawi a hlawh khawp mai a, hei hi tih tak taka hmalakna atan Sorkarin nei leh se tih ka sawi leh duh a. Tin, Phairuang kai atanga hetah Bunghmun PB road kan tih mai hi NEC atanga kan fund hmuh thin kha a ni a, a pawimawh khawp mai a. Hei hi a chhe lutuk deuh tawh a, engtin emaw tal he kawng hi kan siamthat leh tha in ka hria a.

Tin, hmanni khan kan Chief Minister kha a awm lova, a dawttu in min chhang a, Buarpui a PWD Sub-Division dah tur anga ruahmanna kan siam chhoh ve ut tawh sawtah hla deuh Bunghmun-a kan han dah daih chhan sawi kha a hla lama dah a, a viltu ten kawng an rawn zawh zing thei anga kawng khan a that phah ang tih lai ringawt criteria kha chu a fello deuh mang e aw ka ti a, ennawn a tha in ka hria a. Chung chu ka tarlang duh a ni, sawitur chu a tam mai, mahse chu chu ka duhtawk ang a. Amaherawhchu Pu Speaker, kan Power Supply chhe lutuk hi engemawti kawng zawng taka tunhnaiah mai a ni lova, a rei deuh tawh a, power supply chhe lutuk hi Pu Speaker, improve dan kawng engemaw ti kawng zawng takin kan hotupa ber chan a ni bawk a, min zawn sak sela, ngaihtuahna hmang deuh sela tiin kan sawiduh bawk a ni e, ka lawm e.
(*Speech not corrected)

S P E A K E R : Awle, tunah chuan kan sawihona kan lo duhtawk ang a, mi 17 in kan sawi tawh a, vawiin phe chu hetilam Chair lam atang pawhin kan inthlah zalen deuh a, minute 10 kha a hmang kha chu a tlem zawk tak kan ni, 10 aia tam kan hmang thei deuh vek a ni zawk a. Duhtawk ila, tunah Pu Nihar Kanti, Minister zahawmtak, a Demand te rawn wind up a, pass rawn dil nghal turin ilo sawm ang.

PU NIHAR KANTI, MINISTER : Pu Speaker, ka lawm e. Member zahawmtak tak mi 13 laiin ka Department min sawipui avangin a hmasain lawmthu ka sawi a ni. Pu Speaker, kan hriat theuh angin tawng lamah harsatna avangin tihsual palh neih pawhin min hriatthiamna ka ngen hmasa duh a ni. Tin, rawtna tamtak leh hmalakna tur member zahawmtak takte sawi pawh kha ka department official te leh keimah pawhin kan chhinchhiah a, a theih chen chenah tihhlawhtlin kan tum dawn a ni.

Pu Speaker, a hmasa berin ka Demand No. 30 – Disaster Management & Rehabilitation chungchang han sawi hmasa ila. Kan hriat theuh angin Disaster hi mi zawng zawng chungah a thleng thei a ni, a thlen dan pawh a inang lova. Disaster hi chi hnih a thlen theih a ni a - pakhatna chu man made disaster ani a, mihringin a siamchawp chhiatna, entirnan - Atom bomb, nuclear bomb, kangmei te an ni. Pahnihna-ah chuan Natural Disaster, entirnan - Lirngching, tuilian, thlipui leh leimin te an ni. Mizoramah pawh hian kumtin chhiatna chi hrang hrang a thleng thin a. Ruahsur avangte, cyclone avangte, kangmei vangte, leimin vangte, tuilian avangte in kuminah pawh chhiatna tamtak kan tawk tawh a ni. YMA leh NGO hrang hrang, tlawmngai pawlte tlawmngaihna avang pawhin lawmthu ka sawi duh a ni.

Pu Speaker, India Sorkar laipui chuan High Power Committee on Disaster Management a siam a, he Committee hian India ramah chhiatna chi hrang hrang thlen dante zir chiangin tanpuina hnathawh dan tur a ruahman thin a ni. He Committee hian chhiatna chi hrang hrang 21 a tarlang a, chumi zinga 10 te chu CRF (Calamity Relief Fund) hnuai atangin tanpuina kan pe thei a ni. Chungte chu - Cyclone, drough, earthquake, kangmei, tuilian, rial tla nasa, leimin, rannung puang, vur tawlh, ruah bawhawk, heng avanga chhiatna tawkte hian tanpuina an bialtu DC theuh hnenah an dil tur ani.

Pu Speaker, ka department hna tlemte tarlan ka duh a. Central Sorkar pawhin Disaster Management & Rehabilitation hi a ngaipawimawh em em a, Central Sorkar leh State Sorkar duhdan angin Committee hrang hrang hetiang hian siam a ni - Chhiatna ngaihtuah bik turin Disaster Management & Rehabilitation Department, mawh la turin a ti a. Pahnihna-ah Central Sorkarin Disaster Management Act, 2005 a siam angin Chief Minister kaihhruaina leh a Chairman na hnuai a State Disaster Management Authority hmanni lawk khan kan din bawk a ni. Deputy Commissioner Chairman-na hnuai a District Management Authority District tinah din a ni bawk a. Palina-ah Village Level tepawh Disaster Committee din vek tawh a ni. Pangana - Building and Surfrastructure lamah hma la turin Hazard Safety Cell chu Chief Engineer, Public Works Department (Building) hnuai a din a ni.

Pu Speaker, kan ramah kan hman tangkai em em Silpauline, January atangin September ni 14, 2009 chhungin Govt. Approved Rate @ Rs. 717/- zelin 23,000 nos. lai kan lei tawh a ni. Hengte hi MLA tinah kan pe bawk a, District tinah DC hnenah an mamawh ang leh a remchang ang zelin pekchhuah a ni bawk

a ni. Pu Speaker, nichinah kan member zahawm tak tak ten Silpauline sem chungchanga dik lohna awmte an sawi a, a dikna lai pawh a awm a, Silpauline sem chungchang hi a hahthlakin, a manganthlak khawp mai. He Department ka enkawlna hi a la rei lo hle na in, a tlem berah nitin mi 30 vel hi Silpauline chungchang avang hian ka interview a ni. A manganthlak khawp mai. Chuvangin, a semchhuah dan hi siamthat tum mek a ni. Pu Speaker, mipui zirtir nan leh awareness neih nan June ni 11 leh 12, 2009 khan Two Day Workshop cum Exhibition on Disaster Risk Reduction and Live Demonstration Programme, National Disaster Management Authority leh DM & R tangkawpin kan buatsaih a, hemi hun hi kan Chief Minister zahawmtak leh kan Governor zahawmtak ten min hmanpui a ni. Hemi workshop bawhzuina kalzelah hian kan Home Minister zahawmtakin hmannia tawngkama a sawi ang khan Mizoram pumpuia chhian thlen vanga harsatna tawkte chhanchhuahna turin Response Force Team kan din bawk dawn a ni. Pu Speaker, kan achievement ropui tak hei hi a ni, District tin hnenah UNDP (United Nations Development Programme) tanpuinain hmanrua chi hrang hrang sawmhni paruk (26) lai kan lei a ni. Heng hmanruate hi hmanni khan Social Welfare Minister zahawmtak pawhin Lungleiah a phur pheih a ni, an biala Tuitla zawn nan, Patable Lighting System, current neihloh vangin an hmang tangkai em em a ni. Emergency Operation Centre tepawh DC compound ah sak vek a ni tawh a, hengte hi chhian thlen huna control room leh information center-a hman tur a ni. Disaster vanga vanduaia tawkte, tanpuite, mipui hnenah tanpuina pek te, awareness pekte hi Disaster Management hnathawh pawimawh tak a ni. Govt. of India norms ang in Calamity Relief Fund district pariatah kum 2009-2010 chhung atan September, 2009 thlengin cheng nuai 89 pekchhuah a ni tawh a.

Pu Speaker, tunlai hian engemaw vanduai thil thleng avangin Disaster Department ah compensation angin an dil thin a, mahse hei hi chu compensation a ni lova, hei hi chu relief a ni a. Central norms angin chhian tawktute hnenah pek thin a ni. Kum 2003-2009 chhungin Govt. of India leh United Nations te chuan United Nations Development Programme an kalpui a, chaktakin hmalak a ni. Mahse, UNDP funding hi July, 2009 ah tihtawp a ni a, an tihtawp hnuah hna kallai mek chhinzawm turin Consultant pakhat Pu Dominic Lalhmangaiha chu rawih mek a ni. Field Officer pali bakah EoC te thutchilh tur hian hnathar 17 lak tur ruahman mek bawk a ni.

Pu Speaker, nichinah pawh Lunglei South bialtu zahawmtakin a sawi kha Mizoram hi lirnginna hmun a ni a, chuvangin mipuite pawhin kan insak dante leh thildang danga fimkhur a pawimawh em em a ni. Pu Speaker, a tawp bera ka sawi duh chu Natural Disaster hi mihringin kan dang theilo a, mahse chhian tamtak chu kan ti tlemin, kan pumpelh thei a ni. Kan fimkhur loh vangte, kan hriatloh vangte, kan tihtur kan tih loh avangte, mithiamte thusawi kan zawmlah avangtein chhian tamtak a thleng thin a. Chuvangin, mipuite fimkhur deuh deuh turin ka ngen duh a ni. Chu zawng chu Disaster Management & Rehabilitation Department chungchanga ka sawitheih chu ni phawt se.

Tin, Demand No. 34 – Animal Husbandry & Veterinary Department-ah I want to react to the point raised by the Hon'ble Aizawl East – I MLA Pu Lalrinawma regarding the model piggery village, Pu Speaker, this project has been established during the previous ministry, with a view to development of sustainable base bare for piggery production, and for self sufficiency in meat production and generation of employment in rural areas. Piggery model was established in 2000 with 20 to 30 beneficiaries and each beneficiaries was given piglets. A total expenditure incurred for establishing such piggery was 1 crore 94 lakh. But, I am very sorry to say in this House, that this project had totally been a failure. The village beneficiaries, the villagers who has got benefits from this project, all of them have almost given up. In this regard, we had a meeting and it has become a great burden for our Department, to maintain all the assets. And hence, we have decided to hand over to other Govt. Department or Non-Govt. Enterprises. 2) Model Piggery Village at Pukpui : it is a very welcome news that although this project also almost a failure but I am very happy to announce that Lunglei District Planning Board has allotted Rs. 10 lakhs for an enhancement. 3) Model Piggery Village at Sailam : This project also nearly become total failure, since, the project development of sustainable base for pig production is a centrally sponsored scheme and one time grant, maintenance of this piggery village has become a huge burden for our department. As such, we have decided that all the model piggery villages, whatsoever it may be, to become oriented development scheme of elite department like Horticulture, Agriculture, Sericulture and Soil Conservation. It is experienced that the beneficiaries of the piggery village could not make a livelihood out of these. Pu Speaker, that is a point of clarification raised by Pu Lalrinawma.

Kan Chief Minister zahawmtak Budget Speech-a kan hmuh angin Mizoram Flagship Programme NLUP hmanga Mizo mipuite dinhmun chhanchhuahna tur programme-ah hian Animal Husbandry and Veterinary pawhin hma an la mek a. NLUP hmang hian Bawngvulh te, Ar vulh te hmangin kuthnathawktu chhungkua tamtak eizawna buatsaih tum a ni. He Department hmalakna hi kawngniha then a ni a, chungte chu - Animal Husbandry & Veterinary leh Dairy Development a ni a. Khawpui leh thingtlang kilkhawr ber thlenga kan mamawh chu Sa a ni. Pu Speaker, Mizo mipui hi Sa ngaina tak kan ni. Tamtak phei chuan Sa tel lovin chaw kan ei theilo a ni. Chuvangin, he department hi a pawimawh em em a ni. Kumin chhung hian Animal Husbandry atan cheng nuai 600 leh Dairy Development atan cheng nuai 50 dah a ni. Animal Husbandry hnuaiah hian Direction and Administration te, Veterinary Service, Animal Health te, Cattle, Poultry leh Piggery Development te, Livestock Development te, Feed and Fodder Development te, Veterinary Extension Research and Training te, Administrative Investigation and Statistics leh CSS Matching Share te dah ani a. CSS hnuaiah Central Sorkar atangin assistance to State for control of animal disease, National Project on renderedpest Eradication, Profession and Efficiency Development and Sample Survey and Statistics atan te hian sum engemaw zat kumtin kan hmu thin a ni.

Tunah hian Plan hnuaiyah hlawh latu nghet 129 leh Muster Roll mi 220 an awm mek a. Department Farm-a ranchaw leh Archaw siam leh chhekkhawl nan leh Master of Vety Science, Bachelor of Vety Science leh VFA zirlai book grant leh stipend atan te plan sum hi ruahman a ni bawk. Ran hriselna atan Vety Hospital te, Dispensary leh Rural Animal Health Centre te dah a ni a. Vety Doctor leh VFA te ran damlo enkawlina thatakin an thawk a ni. Rampawn atanga ran natna lut tur dang turin Surveillance Office, border area-ah te siamin ran lo lut tur hriselna endik thin a ni.

Dairy Development hnuaiyah hian AH & Vety Department hian mipuite hnenah bawngnhute thianghlim leh tha pechhuak turin deparment leh society kaltlangin hma an la mek a. Aizawl, Lunglei, Champhai leh Kolasib-ah te nitin bawngnhute litre 5000 pek chhuahna Dairy Plants din a ni. MULCO Ltd. enkawlina in Aizawl Thuampui-ah 15 tonne litre per day (TLPD) plant kalpui mek a ni. He hmalakna kalzelah hian Mizoram district tinah dairy plant siam belh tum a ni. Pu Speaker, chuzawng chu AH & Vety Department-a ka sawi theih ni phawt sela.

A hnukung berah Demand No. 41 – Sericulture Department sawi ila. A hmasa berin Pu Lalthansanga, member zahawmtak, Khawhlailungah Sericulture Demonstrator dah leh a rem ang em ? a chhanna chu a rang thei ang bera dah tum a ni e. Pu H. Zothangliana'n Cocoon man hi revise thuai nise a ti a, a chhanna chu revised a ni tawh e, Rs. 120/- atangin Rs. 180/- ah tihsan a ni. Member zahawmtak Pu K. Liantling'n phailama lak luh pangngang chi a tha a, Mizoramah erawh a tha lo tih a sawi kha chu Mizorama pangngang chi siam hi phailam atanga lakluh a niin a chhe chuang lo, tamtak hi a tha zawk a ni. Mi tamtak chuan phailam aiin Mizoram ta hi an duh zawk a ni.

Pu Speaker, Sericulture Department hi NLUP Pilot Project thlanchhuah zingah a tel ve a ni. Sericulture Department hi kum 1985 a din a ni a, department lian lo tak nimahse, chhungkaw harsa tak takte tan eizawna siam saktu pawimawh tak department a ni. Tunah hian technical staff 184 leh non-technical staff 99, avaiin 283 thawktu an awm mek a, post ruak 45 a awm bawk a. Heng post ruakte hi fill up turin hmalak mek a ni. Pu Speaker, Sericulture Department ah hian on going scheme pasarih (7) hmangin hmasawna hna thawh mek a ni. Chungte chu - Direction, Administration, Promotion, Marketing, Training, Silk Processing leh Seeds Organisation a ni. Tun kum 2009 chhunga plan - a pawisa dah chu Rs. 375 lakh a ni a, non-plan ah Rs. 450.80 lakh, a vaiin Rs. 825.80 lakh a ni.

Pu Speaker, Sericulture Department hian kum 2009-2010 chhungin hmalakna tur pawimawh tak tak a ruahman a, a vaiin sawi lo ila. A pawimawh zualte chu hengte hi ani - Theihmu tang 700000 phun te, chhungkaw 1500 Theihmu phun turte, (hei bak hi NLUP-ah chhungkaw 500 in Theihmu huan an siam ang) District Office, Serchhip leh Champhai-ah sak tum a ni. Staff quarters hmun hrang hrangah sak

leh repair tum a ni. Zobawk-ah pangngang siamna in (Grainage House) sak tum a ni. Champhai-ah pangngang chi siam tam tum a ni. Farmers 2000 leh In-Service 30 te hnenah training pek tum a ni baw. Pangngang chi 4 lakhs siamchhuah tum a ni. Cocoon 60,000 kgs leh Silk la 4000 kgs siam chhuah tum a ni. Seed Multiplication Centre pasarih-ah sum dinhmun azirin Scientific Rearing House sak tum a ni. NLUP implement dawn avangin staff 42 siambelh tuma hmalak mek a ni. Pu Speaker, chuzawng chu Sericulture Department-a sawitur awm chu ni phawt se.

Awle, Pu Speaker, ka Demand hrang hrang, Demand No. 30 – Disaster Management & Rehabilitation Rs. 8,39,65,000/-, Demand No. 34 - Animal Husbandry & Veterinary Rs. 29,85,47,000/-, Demand No. 41 – Sericulture Rs. 8,25,80,000/-, avaiin Rs. 46,50,92,000/- hi he House zahawmtak hian min pass sak turin ka rawn ngen a ni.

SPEAKER : Pu Nihar Kanti, Minister zahawmtak Demand No. 30 – Disaster Management & Rehabilitation, Demand No. 34 – Animal Husbandry & Veterinary, Demand No. 41 – Sericulture, avaiin Rs. 46,50,92,000/- hi pass a rawn dil a, pass remti apiangin remti tirawh ule, remtilo kan awm em ? Awmlo maw?

Awle, Pu Nihar Kanti Chakma, Minister zahawmtak Demand No. 30 – Disaster Management & Rehabilitation Rs. 8,39,65,000/-, Demand No. 34 - Animal Husbandry & Veterinary Rs. 29,85,47,000/-, Demand No. 41 – Sericulture Rs. 8,25,80,000/-, avaiin Rs. 46,50,92,000/- te chu House in lungrual takin a pass ta a ni.

Pu NIHAR KANTI, MINISTER : Pu Speaker, ka lawm e.

SPEAKER : Awle, tunah chuan kan House Leader Pu Lal Thanhawla, Chief Minister zahawmtakin a Demand te rawn wind up in, pass rawn dil nghal se a tha ang e, tunah ilo ko ang.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, ka hming min thlaksak em lova ka lawm e. A hmasa in Pu Speaker, i tha lutuk a, mi khak te i hreh a, direct a kan in address pawp pawp hi a thiang lova, i ti si a, sawnggho sawn an tia lawm tih ang hi, nangmah through vek tur a ni a. Mahse mi i khak hreh avangin min khak lem lova, mahse a hminga Legislature te chuan kan hriata tha hi min hrih thin a, a tha in ka hria, chu chu ka sawi ve duh mai mai a, miten an ti niin ka hria a, kha kha a dik, kha kha a kalphung.

Pu Speaker, Opposition ‘Eptu’ kan tih mai te lam atangte leh Treasury bench atang tepawhin participation a tha hle a, a lawmawm ka ti a . Tin,

mi thahnemngai tak tak aw han hriatte leh fuihna thu han hriatte hi a hminga Ruling Party Treasury Bench-a thu ni tan chuan a lawmawm a. Kan phak tawk ang bak piah lamah pawh tan te min pe ve a, chutiang zawnga thusawi chu an thahnem hle a. A bench lehlam lehlam atangin lawmthu ka'n sawi hmasa duh a. Tin, thusawi thenkhat atangte hi chuan keini ang hriatna ngah lo tan chuan beng hawanna tur a tam hle mai a, a lawmawm ka ti a. Tin, thahnem min ngaih pui hle hlawm bawk aw te kan hriatin leh kan Sorkarah beiseina an neih a sang tih hi a lawmawm rual rualin a challenge hi a sang a, a huphurhawm hle a. Mahse, chung zawng zawng chu theihpatawpa bei tur a helaia awm te kan ni a, theihpatawpa min chhuah tir tu tur anih ka ring hle a ni.

Pu Speaker, kan Manifesto kan hotu thusawi tam berin min ngaih pawimawh sak hle mai hi a lawmawm ka ti a. Tin, kan Manifesto te hi kan hotuten Pathian rawn chung a buatsaih a ni, a lama tang lo Manifesto kan neih hi kan hotuten an hlau hle a. Chuvangin, a lama tang Manifesto, kan lama a tan theihna turin an ngaihtuah a ni tih hi min hriatpui ka duh a. Chutiang atanga kan ramah hmasawna a lo chak theih nan leh kan phak tawk chin ang zela hma kan sawn theih nan, chumi rual chuan hmeithai te, pachhia te, changhai ten lei rem an lo rah a, khaw eng an lo hmuh ve theihna tur hi an ngaihtuah ber a ni. Chung chu a sawitu tam berin min rawn phurpui a, kan tih hlawhtlin loh min rawn hlauhpu aw te han hriat hi a lawmawm ka ti a, min tichaktu a ni ngei dawn a. Tin, chumi rual chuan Pu Speaker, an hmanhmawh mah mah em aw ka ti a. Hei, kan hriat theuh angin kum khat hmel pawh kan la hmu lova, thla sawm emaw awrh kan ni a. Keimahni Budget tepawh kan la neih loh zia mai chu a hretute theuh kan ni a, chuti chung chuan an duh ang tam ber kha, kalpui zung zung a, tihlawhtling tura min han beisei te hi a lawmawm hle mai a, lehlamah chuan kan Sorkarah rinna anngat hle mai, tihloh theih pawh a nilo. Chutiang chu anih avangin a lawmawm a, chumi rual chuan hei hi a nasa hle a. Engpawhnise, kan Budget te min lo thlir sak ve hle niin ka hria a, a lawmawm ka ti a. Tin, keini pawhin kan Budget anga kal hi kan tum hle a ni.

Tin, tih theihloh tur leh kan tum miah loh vote khawn nan mai mai zia kan ni ang tih hi kan hlau hle a. Chuvangin, ataka kalpui kan hotute hian an tum tlat a ni. Chung zingah chuan Budget a nilierity te hi ka thiam ve lova, ka sawi dawn lova. Tin, kan hotuten an ngaih pawimawh tam ber, kan tih tur leh tih lo turte kan chhuizui turte an sawi zawng zawng kha heng department enkawl tu mifel tak takte an awm a, an chhinchhiah a, chu chu a tul angin kan la bawhzui tur a ni a.

Tin, a Budget pum hi chu a budget bu-ah te leh a financial-ah te leh thil dang dangah te khan a figure chiantakin a awm a, khang kha kei aiin an thiam a, an hre zawk a, member zahawmtak Pu C. Ramhluna pheih chuan a rawn point out a, a lawmawm ka ti takzet a. A zavai khan kan inhrilhfiah theilo anih pawhin Pu Speaker, nang pawhin min phut deuh kha i nei a, kha kha chu a tul hunah rawn sawi kan tum ang a, thil hote computer-a lo compile sual palh, a takah chuan dik si te an ni hlawm a ni.

Tin, thenkhat chu Anticipation a token lo dah kha, kha a rawn dik ta kher lem lo te leh a dik leh dik loh pawh la hriat loh, lo la thleng lo te an ni hlawm a, a presumption leh a expectation te a kal anih avangin, a dik chat chat thei lo te a awm a ni tih kha min hriatpui sela. Kha khan nakin zela a kalphung leh a figure pawh min hriatpui turin kan ngen nghal duh a ni.

Tichuan, kan Manifesto-a kan tum bulpui ber chu Pu Speaker, pakhatna-ah chuan Development chaktaka kalpui a, chumi-ah chuan hmeithai te leh changhai te, kan kut hnathawktu thawk rim tena leirem an rah a, khaw eng an hmuh hi a ni. Vawiinah kan ramah hian miharsa leh mirethei, Lal Isuan 'Ka unau mite ber' a tih te kha kan tam ber niin a lang a. Chung chuan leirem an rah a, khaweng an hmuh loh chuan a hausa te hausa thur thur mahselangin, he ram mipuite hi kan hlim rual dawn lova, nakinah pheii chuan thisen chhuahna te a rawn thlen ang tih a hlauhawm a ni Pu Speaker. Chuvangin, chumi siamrem chu kan hotute hian an tum ber ani. Chumi atan chuan a pawimawh hmasa bera an neih chu NLUP kan tih thin hi a ni.

Hun kal tawh sawi lo ila, hun ka lak rei lohna turin. Tun tumah hi chuan hlawhchham pui loh kan tum a (kan mipuite hi). Tin, chumi atan chuan kohhran hrang hrang te, tlawmngai pawl tepawh neitu chan min chanpui turin kan ngen a. Tin, kan ngamlak deuh kohhran hruaitu te pheii chu zing tawngtaina-ah te leh a tul hun apiangah tawngtaina nena min tanpui turin kan sawm a ni. Tin, mitam takin chu chu an chhang mek a ni tih kan hria a, chungte avang pawh chu a niang, Central-a kan Sorkar hotu pawimawh ber ber te lakah pawh a chet thuk hle tawh a ni.

Amaherawhchu, keimahni zawk hian tlin loh chin kan nei a, chulaiah chuan insiamtha chungka kal chhoh zel kan tum a ni. Tun tumah hian chutiang zawnga ngaihtuah anih avangin kan hotute an uluk a, vawi duailo meeting an nei a, vawi duailo mipuite an hlawhchham lohna tur atan, a fulfill dan tur an ngaihtuah a. Tin, Delhi pawhin min tih hlawhtlin pui an tum avangin Prime Minister initiative in kan hotu, kan officer lian ber ber te vawi 2/3 an ko thla tawh a. Tunah hian chumi kalzelah chuan Central Sorkar atangin Planning Commission atangin Special Adviser North East leh a hote official 5/6 vel lai an lokal dawn nghe nghe a, chung chuan hmun hrang hrangte min rawn tlawh pui dawn a ni.

Tin, chungah chuan heng Centrally Sponsored Scheme kan ramah chuan a awm tih pawh kan hriat mang loh, tute emawin aruka an lo hlawkpui hle si te nen tepawh hian engtin tin emaw clubbed together pawh ngaihtuah a, mipuiten an lo hlawk a, mimal ina hlawkpui tawh mai lova, a tlak rual theih dan tur tepawh kan hotute hian an la ngaihtuah chho mek zel a ni, chutiang chu a ni.

Tin, Plan Fund a la hek a ni, titu te kha chu Pu Speaker, kei hian vawitam tak ka hriat chin chin sawi mah ilangin, a la hek a ni an tih kha a ban ka ring chuang lova. Chuvangin, khalam pang kha chu ka sawi dawn lova, chutiang

chuan thataka kalpui kan tum avangin hun pawh hi kan duh rei a ni. Tin, a selection chungchangah hian Party kan hmang dawn lova, MLA tepawh hi kan tha ber lo mai thei a ni tih hi ka rin dan a ni a. A chhan chu, kan selection-ah khan a cover vek loh te a awm thei dawn a. Tin, an duhloh zawng te anga kalpui tumna te a awm thei a, khangah khan keimahni leh keimahni hi kan mipuite lakah kan intihdawng palh thei a. Chuvangin, kan in hnamhnawih loh tepawh hi a tha ang em ? tihna te pawh a awm thei a. Mahse, final decision a la awm lova, a district level-ah chuan official te leh NGO thenkhat te chu advised an ni tawh a.

Tin, a implementation dan hi a pawimawh dawn avangin chulamah zawk erawh hi chuan MLA te chu kan thutna bench khawi lamah pawh niselangin, neitu chan changa vil tlang tur erawh chuan kan insawm ang a. Kan improved ang a, chutiang chu a ni a. Amaherawhchu, engmah hi chuti chuan ti ila tiin final thuai hi a la awm lova. Amaherawhchu, chung official pawimawhte an lokal atanga reilote-ah chuan final tawh tur a ni dawn a ni.

Thenkhat chuan muangin min hria a, mahse kan muanna chhan hi Lal Isua Krista lokal tlai ang deuh hian kan lo inpeih vekna hman tur atana hun kan lo siamsak zawk kha a ni e, tih hi ka'n sawi duh a. Kan rama mirethei te, kut hnathawkt rim tak tak, hawpkhawp thawk chhuak zo si lo, kawla nichhuak chhiarin an feh tak meuh a, mitam tak hi a sur a sa hnuaiah, thosi leh vangvat karah, tichuan kumtawpa an thawhchhuah hi hawp khawp thlo chhuak an awm tawh mang lo a ni. Chutiang chu a ni a. Tin, mithiam ten an chhut phei chuan nikhata Rs. 2.50/- leh Rs. 5/- vel lek hlawh ang te an ni nghe nghe a ni. Chunggho chu kan tam ber si a, kan ramah hia. Chunggho rahbi tuk sak chu kan tum tlan tur a ni.

Chuvangin, a hmingin Sorkarah awm mah ila, keini hi a han rawt chhuak tu kan ni a, tih hlawhtlinna-ah chuan Mizo zawng zawng hian mawh kan phur ani tih hi kan in hriattlan atan kan duh hle ani. Tin, chumi rual chuan Developmental Programme tamtak a awm a, Centrally Sponsored Scheme bakah keimahni Sorkar pawhina kan ruahman chhoh tamtak a awm ve a. Chung chu tunah chuan kan inhrilh seng lovang a, hengte hi a hlawhtlin theihna turin heng a order te, a project te ang tepawh hi MLA te hi kan bial bikah ngat phei hi chuan min pe ve se kan ti a, chutiang tur chuan Sorkar, department tepawh hi kan hrilh tawh a ni. Chung chuan corruption te leh heta official karah leh VC emaw, kan mipuite kara diklo taka luang tur tepawh kha kan veng tlang thei ang tih kan ring. Chu chu a tlangpuiin a tawi thei ang berin ni mai selangin.

Tin, pahnihna-ah chuan thalaite tana khawvel thar buatsaih hi a hmanhmawh thlak kan ti a. Vawiinah hian chumi siam tur chuan kan thalaite, abiktakin lekhathiam kan tih te, matriculate, matric passed, BA te, Graduate, Post Graduate ang chite hi hmantlaka siam an ngai a ni. Vawiinah hian ka tawng tu huatthu nisuh selangin, Vairengte piahlama hmantlak teh chiam lo, BA/MA nisi hi kan tam a. A tlangpuiin helaia kan hotute zingah hian milian tak tak te leh zirtirtu

pawimawh tak te, IPS te lo ni tih loh, keinite ang duang te hi chu Sorkar hna tha inziak tling zo ve lo, politics a awm ta mai te hi kan awm hlawm a ni. Chutiang chu vawiinah hian mi kan ngah a ni. Chuvangin, kan rama lekhathiam kan han tih ang chi te reng reng hi chu hmantlaka chhawr an ngai a ni. Kan thalai lo la kalzel tur te leh tuna la awm mek tepawh, Education Minister zahawmtakin Education Reform Commission a din a, chu chuan kan education system hrim hrim hi siamthat ngai zawng zawng siamtha turin terms of reference pawh zau tak Minister zahawmtakin a pe a, mithiam tak tak, India ramah pawh educationist tih tham mi pathum lai a zuk hmu chhuak nghe nghe a.

Tin, kan ramah pawh kan mi chhuanvawr te, kohhran lamah pawh kan mi chhuanvawr te, chungte chuan ngawrh takin an thawk a. Tunah hian Mizoram tepawh kawng hrang hrang, kan Social system te, kan kohhran nun te, khatiang zawng zawngte minrawn study a, tianga reform tha tak, recommendation thatak kan neihna turin an thawk rim hle a ni. Chutiang chuan thalaite tan khawvel hmasawna tur kawnga a bul a pawimawh avangin, a bul an han ti phawt a, a vocationalisation oriented lampang zawngte leh khatiang deuh tepawh kha kan thiam ang tawk tawkin kan sawipui ve a. Tin, School ngah lutuk te, inthlan dawna an tih vak vak ang chi tepawh a awm thei a, keini tepawh kan kut min phuarsakna tepawh a ni thei a. Chutiang te chu an purview ah khan a awm vek tawh a ni.

Tin, kan thalaite hi kawng tinrengah an chhuanawm hle a, an talent hi kan cho chhuak thiamlo ang tih hi a hlauhawm a. Talent thatak tak nei kan ngah a ni. Abik takin Sports ah te hian kan thalaite hi an chhuanawm em em a, vawiin thleng hian field tha pawh kan nei lova, Standard Football Ground pawh kan nei lova. Boxing Ring tha pawh kan nei lova, chumi piah lamah a instrument tha pawh kan nei lova, a post tha pawh kan nei bawk lova. Chung ang zawng zawng chu Sports Ministerin theihpatawpa improve tumin tan a la mek a, kan Manifesto-a kan ziah angin, Stadium puitlingte pawh thlaruk chhungin bul kan tan ang kan ti a, bul kan tan der tawh a. Tin, chutiang chuan Zoram pumpuih, khaw hrang hrangah, Aizawl khawpuih chauh nilovin, Sports Academy te leh khatiang zawnga kan thalaite talent cho chhuah nan leh kan ram, kan hnam chauh pawh nilo, India ram pumpui tana ti hmingthatu, mitamtak produce kan tum a ni. Chumi kawngah chuan vawiinah hian a Contact Sports ang chite leh thildang dangin hma nasa takin an la mek a. Tin, Games Association hrang hrang, State Level amite ang pawhin nasatakin min phurpui a, tan pawh min lakpui hle a. Chutiang zawnga kan chawhphur chhoh zel nan, kan Budget tepawh a theih ang angin kan han tipung chho a, chumi chhungah chuan tunah hian phurtakin an thawk mek a ni. Tiang chuan kawng hrang hrangin an ngaihtuah mek a.

Tin, hei Youth Commission tak tak din a ni tawh a, MLA zahawmtakin a hova, Sports Ministerin nasatakin a ngaihtuah a, tunah hian a awmna tur diktak a ni em le ? tih hi kan ngaihtuah mek a. Sports & Youth Affairs, Youth Services hnuaiyah a awm a, Labour Department ah te hian awm ta selangin, hemi Labour Ministry atang hianin thalaite hmasawna tur sum

dehchhuah kawngah te leh thildang tamtakah opportunity a awm zawk ang em le? tih te hi kan mithiamte rawn chungin, kan hotuten an ngaihtuah mek ani. Chutiang chuan a tha tur leh thalaite hamthatna tur, sum tam zawk lokal atanga eng engemaw thildang danga, an khawvel daizauna tur chite anih theih dawn phawt chuan kan hotute hian han adjust zung zung kha an hnial lova, chutiang chuan an ngaihtuahna a kal mek a ni.

Tin, lehkhathiam kan ngah hle a, chungte chu world class an nih theihna turin kan hotuten an ngaihtuah a. Research Scholarship te, kan limited means chhung atangin tihpun dan tepawh an ngaihtuah bakah kan sawitawh angin, kan manifesto-ah tepawh loan ang chite leh foreign lama an kal theih dan turte, a zau thei ang bera kan inpharh zau dan turte kan hotuten nasatakin an ngaihtuah a. Amaherawhchu, ka sawitawh ang khan thla sawma upa awrh chauh kan la ni a, chumi kar bakah thil dang dang min ti sukuk tu tamtak a awm a. VC thlante, Lok Sabha inthlante, Financial Year tawp mek te, khang angte bakah hmuntin maiah hian kihhnawk a lo awm zel mai baw si a. Chuvang chuan, duh angin kan kal chak thei lova, min duhthawhna aw pawh hi kan hrethiam hle a, a lawmawm pawh kan ti a. Keini pawhin kan duh angin kan kalchak theilo a ni tih chu kan hrechiang khawp mai, tunah hian Budget te kan han nei anga, tlem chuan kan han ziaawm chho mahna kan han ti a. Mahse hetah pawh hian member ten min hriatpui tura kan duh chu financially hian kan tight hle a ni, tuna kan Budget tepawh hi nia, a thalai leh khawilai maw chu a awm ang. Amaherawhchu, kan deficit hrim hrim hi a gab a zau sawt hle a, chungte pawh chu engtingge kan siamthat ang tih ngaihtuah chhoh zel paha kal a ngai a. Economy measure hi lak nasat a ngai dawn a, chungte avang chuan hard decision tepawh siam zeuh zeuh a ngai dawn a ni. Chung ang hunah tepawh chuan kan hotute sual vang emaw, rawn vang emaw nilovin, sum lama ram leh Sorkar anga kan mualpho lohna tur atan, economy measure lak a ngai fo dawn a. Chung tepawh chu kan in hriatthiam lawk a ngai dawn a, chutiang chuan ka sawi duh a.

Hemi thalaite khawvel thar kan buatsaihna chungchangah hian sum tamtakte kan mamawh dawn avangin, kan duh anga kan chak theih lova, chaklo min tih hunah pawh khatianga kha kan hmabak lawk a ni tih kan inhriat lawk theihna tur atan kan sawiduh a, thiamthu nilovin kan harsatna hi atak a ni tih kan hriat theihna tur atan a ni, chutiang chu a ni.

Tichuan, khatianga kal kha kan tum avangin a tlangpuiin rethei te, kut hnathawktute, thalaite tana khawvel thar siam, kawng tinrengah ti ila a dik ang, tunah hian ka sawi vek sen dawn loh avangin. Tin, wawiina kan khawtlang nun leh kan hnam nun, kan kohhran nun tichhe nasa bertu nia kan hotuten an hmuh ve chu 'corruption' kan tih hi a ni.....corruption kan tih hi mi State te ngaihtuah chuan a hluar tehchiam lo pawh a ni maithei. Amaherawhchu, keimahni Mizoram chhung standard-ah chuan a hluar hle a ni. Hei hi theihpatawpin do kan tum a, chumi do tur chuan keimahni thianghlim pawh a ngai hle ang, kan thianghlim theihna turah chuan keimahni tawk tawkah chuan, mi min ngaihdan chu engpawh niselangin, MLA 32 kan thutkhawm hmasak berah pawh Pathian thu

‘thamna lak loh’ chungchang leh thildang danga infuih pahin, ‘contractor leh supplier hausa ten min control tuma, sum tamtaka min lei an tum pawhin tumah hi min lei thei tur a nilo’ tiin. Chutiang chuan, ka tawng tu huatthu nisuh selangin, Sorkar hnathawk zingah tepawh eiruk vanga hausa chapo tak tak an tam tawh a. Chungte pawh chuan min thunun theih nan emaw, kawng hrang hranga thiam an chan theih nan min control nan sumpai tamtaka min lei an tum mai thei, kawng hrang hrangin chung lakah chuan kan fihlim tur a ni kan ti a. Chumi lamah chuan kan hlawhtlin theihna turin tawngtai pui pawh kan mamawh hle tih Zoram mipuite member zahawmtakte kaltlangin ka’n hriattir duh a ni.

Tichuan, tunah hian Mizo politician zinga corruption eiruk case nei hmasa berin khang han sawi kha chu nuihzatthlak an ti hlawm mai thei a. Mahselangin, kan tum ve miau a, chuvangin, huaisen takin kan sawi a nih kha. Chuti chungin member zahawmtak Pu Lalduhawma’n hmanna a rawn brace tawh NLUP flagship programme-a NLUP hmanga hmalakna hmasa ber, khati khawpa tawpa awm kha a pawl kan ti a, a zahthlak kan ti a. Tin, nichina member zahawmtakin Pu Speaker, a documentary proved te nena a’n pholang leh ngat thei te pheikha chu pawl ka ti, a zahthlak ka ti. Khatiang chi kha a awm tawhlohna turin kan fimkhur hle a lo ngai anih hi kan ti a. Kan sawihnem avangin kan fimkhur hle, an fimkhur hle tura ka ngaih laiin, an lo la fimkhur lo hle tih a lang a, pawl ka ti khawp mai. Kan tiam ang ngeiin inquiry pawh kan han ti nghal a, a ni la la khan an recommendation tepawh kan lo hmu a. Mahse, chupawh chu ala diklo lehzel a ni tih han hriatte kha a zahthlak ka ti a.

Khatiang khawp khan he Sorkar hi a lo tawp tawh a lo ni a. Chumi chu tih thianghlim kan tum a ni a, kan hna hi tunlai tawng takin a bawn hle a ni. Chuvangin, tanpui kan ngai hle tih ka’n sawi nawn leh duh a ni. Corruption hi zung a kai thuk hle mai a, department thenkhat khatah pheichuan Centrally Sponsored Scheme chi hrang hrang a awm a, keini chuan kan hrethiam ve teh chiah lova. Khatiangte lo thukru Finance Department-a lut leh kaltlang khello chi engemawzat a awm a, chung ang tepawh chu Sorkar ina a hriatpui loha, lo chalai tepawh hi an awm nual a. Chungte avang chuan kan Planning Board atangte pawhin Monitoring Evaluation ang chite hi nasa taka uar zawkin kan kal dawn a. Tunah hian hma kan la tan mek a ni.

Chutiang chu a ni a, chuvangin corruption hi nia, kan sawitawh angin hei PMGSY te kan han ti ve tan dawn a ni a, hengah pawh hian Mizo zawng zawng hian contract hna hi thawh kan tum emaw tih mai tur khawpin a awm a ni. Sorkar hnathawk pawh an bang chuang lo, mipui thlan lal pawh an bang chuang lo, a kohhran lampang hruaitu-a kan ngaihte pawh an bang chuang lo.

Tin, sum leh pai nei manglo pawhin an tum ve tho mai, a nuai 10 tel bak lo hi chu an duh silo, a harsa khawp. Chuvangin, asset siamna tur kan sum leh pai pawh nilo, Sorkar sum leh paia kan hnam asset siamna tur hi misuse a niang a, thil tawp deuh deuhin kan chhuah ang tih hi kan hlau khawp a. Kan

inveng senglo ang tih hi a hlauhawm khawp a, chutiang kawngah pawh chuan theih ang ang chuan strict kan tum a ni.

Nichina member zahawmtak Pu P.P Thawla rawn sawi ang chi khatiang supplier ang chite kha nia kei, kha a sawi a, ka hre ve chauh a. Pu Speaker, khawilam vai nge ka hria ang em pawh ka hre lova. Tin, khawi department tih nge tih pawh ka hre miah lo, keichuan. Amaherawhchu, kan Sorkara thleng anih miau avangin ahminga hotupa ber chu tlinglo ber pawh ni ilangin, a mawh ka phur a, ka huat zawng tak a ni, khatiang kha. Chuvangin, a diklo hi chu tihdik zel ka tum a ni, mimal tak pawhin. A mawh phurtute kan zawng ang a, tin, thil diklo leh thalo tak tak te kha a lo ni anih chuan a lo accept tu Officer tepawh khan mawh an phur a ni, chutiang chu a ni. Chuvangin, khang ang chite pawh kha kan ngaihtuah chho zel ang a, hei, kan Agriculture Minister zahawmtak hian kuminah thlai chi supply an rawn tum sup sup a, mahse supply an awm manglo ang ka ring lo. Alu chi an rawn dil a, kumdang ang khan duh zat zat ruh mai theih tur emaw an ti a, tunhma lam ang khan. Mahse annin ‘Alu chi sem hi a hlawk lo em mai, in dawn zat pawh in thar ngai si lova, keini Sorkar chuan kan tumlo, tuten emaw sum siam nana lo hman chi pawh a ni love’ a lo ti hmiah mai a. Tiang kha kan kalphung thar tur a ni a. Chuvangin, Antam chi mamawh miahlo Mizoram ina kum sawm daih tur lo leilawk ringawt chi ang te, Aieng chi tepawh a hralhna lampang tur ngaihtuah miah lova khatiang tih ang chi sum siamna, SSA an sawi ang deuha sum siamna awlsam ang chi kha kan tum lo ani. Kan Minister zahawmtakin a tum lo a ni tih tepawh min hriatpui a tha a ni.

Tin, kei ka ni inti ve tak takte pawhin an sawipui ngawng ngawng a, mahse kan mamawh hunah chuan fimkhur takin tuten emawa sum an siamnan mai mai, a dawngtu mipuite aia lo hlawk tum mai mai te tan kan siam dawn lo a ni tih kha vawiinah pawh hian ka'n sawi nawn leh duh a ni. Chutiang chuan corruption ven chungchangah hian a harsa khawp mai a, kawng hrang hrangin zung a lo kaih thuk tawh khawp a, mahse vawiinah hian mizahawm tak tak tepawh kan ruai a, Ethics Committee-ah te, mi rinawm tak tak Mizo a Pa, ka chhuan ber berte kan hotuten an ruai khawm a, chungte pawh chuan keini ho pawh hi corrupt thei kan ni a, keini ho thleng min veng turin kan hotuten an ngaihtuah a ni.

Tin, vawiinah hian Chanchinbu-ah te min cho el ang deuh ten an rawn chhuah thin a, a lawmawm ka ti a, min ti tangtu tepawh a nih ka ring a. Chutiang khatiang chuan diklo a awm a, chutah khatah chuan an hrem ngam tak tak dawn em? te an rawn ti thin a. Keinin kan hrem dawn lova, Dan in a hrem mai dawn a. Chuvangin, ngam leh ngamlo kha a awm dawn lo a ni, dikna, felna in ro a rel dawn chuan diklo leh fello kha hailan a ngai a, chu chu Sorkar in a hrem a ngai tawh lova, Danin a hrem mai dan a, ‘The law shall take its own course’ chutiang chu a ni a. Chungte avang tak chuan insawipui loh te kan tih reng thin a, insawipui hnam kan ni a, kan chhungkhat laina te, kan thisen zawmpui te pawhin lo tuar dawn se, insawipui loh tur kan ti a ni, keiniho zingah chuan. Insawipui ching hnam kan nih avangin insawipui nasat hian justice a ti awm lo thei a ni.

Chuvangin, corruption hi kan do tlan a, kan huat tlan a ngai a. Tin, corruption kan tih hian Pu Speaker, Sorkar hi kan melh deuh vek a, Mizo mipuite hian, mahse kan eizawna kawng tinrengah sumdawna a ni emaw, kawng hrang hrangah hian a corrupt theih vek a, chungte ang chi tepawh chu tunah hian hluar tawh tak a ni. Chuvangin, hemi corruption ven chungchangah hian theihpatawp kan chhuah a ngai a. Tin, a hrem chungchangah pawh khan tunah hian CBI te hi a tul anga koh theih turin kawngka buah kan dah a. Tin, chungte ai chuan keimahni inring lo ang hrima CBI pawh hi kan inringtawk a ni tih entirna turin kan Anti-corruption Branch tuna Bureau kan tih tak tepawh hi tilian ila tiin kan Home Minister in ngaihtuahna feltak a nei a. Tichuan, IGP in a hovin tunah hian Director a designated in a tilian mek a, case engemawzat an han chhui ve a ni. Entirnan – DEO kan suspend nachhan ang chi te kha.

Amaherawhchu, investigation-ah hian ka tawng an huatthu suhah, experience an lo la nei tha vak lova, hetia mipi ngaihah chuan conclusive evidence awm mahse, han prosecute theih tur emaw ang taka han report ang chite a awm hleitheih meuh lo a, tun thleng hian. DEO kan han suspend nachhan-ah tepawh khan hetah a culprit awma kha chu mipui khan kan hre mai a. Amaherawhchu, khatiang zuk lailang tur khawp khan hetah khan conclusive report emaw, evidence emaw, khatiang zawng kha an larawn pe hleitheih lova. Chungte avang chuan justice pawh hi a delay lo ang tih a sawi hleihtheih lova. ‘Justice delay is justice denied’ an ti nain, a denied avang chuan vawinah hian kan Director thar hi CBI kum 5 vel experience nei tawh a ni a, chumi kaihhraina hnuai chuan tunah hian kan mi leh sate, kan officer te hi a batch in pathum te, pali te in CBI hnuai train tirna dan kan Home Minister hian a ngaihtuah tawh a, a kawng an hmu tawh a, an tir tan mai theih tawh dawn a ni. Chutih hunah chuan justice pawh hi rang deuh turah kan ngai a ni.

Tin, corruption duhlo pawl an lo pung hi lawmawm kan ti, Pu Speaker. Chuvangin, corruption avanga kan development kal chaklo te, mipuiin an chanvo an changlo te, asset kan neih tur ang kannei theilo te hi hai chhuah zel a, finfiah zel a, a mawhphurtu chu dan in hrem se tih hi kan duh ber a ni, midangin an chin zui fo tawh lohna turin. Chutiang atan chuan heng corruption do pawl an lo pung hi kan lawm takzet a. FIR an han file tepawh hi Sorkar anga kan bawhzui turah chuan kan bawhzui vat vat zel a ni, keimahni’na chutiang khatiang a ni han tih ringawt piah lamah hian. Tin, a tul ang chuan Commission of Enquiry Act hnuai chuan Enquiry Commission te hi kan din chho zel a. Mithiam fel tak tak, mihuaisen, corruption duhlo, Sorkar hnathawk fel tak tak, experience nei, retired kan nei a. Chungte chu kan hmang tangkai hle a, tunah chuan chutiang haichhuahna kawngah chuan hma an la chak khawp mai. Chuvangin, Sorkar hian tumah kan hrem dawn lo, Pu Speaker, dan erawh chuan a tul chu a hrem zung zung ang a, hrem zung zung annih theihna turin Anti-Corruption Branch tepawh tichakin, experience an neih theihna turin, an efficient theihna turin, training turin Home Minister in a tir mek zel a ni. Chutiang chuan corruption do chungchangah hian hmalak kan tum chho mek a ni. Kan Sorkar a la naupang em a, reserve kan

lo enchhin lo anih pawhin chutiang chuan determination kan nei a ni tih member zahawmtakte ka hrih duh a.

Tin, member zahawmtakte pawhin khatiang kawngah khan theihpatawpa min puih kan duh a, mimal tak pawhin ka duh a. Member zahawmtak Pu Duwama rawn tih ang chite kha tute emaw va huatna leh khatiang ang zawng nilovin, thudik duhna leh thil dik duhna avang a ni a, lawmawm ka ti a. Khang ang zawng zawngah khan Sorkarin tha kan thlah dawnlo a ni.

Tin, khang kan sawichhuah mai atang pawh khan ka bial rau rauah pawh khan a beneficiary kha a intam hleih lutuk pawh kha thil fello niin ka hria a. Tin, khatiang thilah khan, a beneficiary kha tutepawh lo ni selangin, opposition bial leh ruling party bial en hran tur a nilo tih tepawh hi, heng kan hotu pawimawh ber berte pawh hian an ngaihdan a ni. Chutiang kawngah pawh chuan theihpatawpa tan kan tum ang. Amaherawhchu, mihring kan ni a, sawiselbo kan awm loh avangin inngaihthiam chin tur te chu a awm mai thei e. Chutiang chu kan hotutena an kal tum dan a ni a. Chuvangin, corruption do chungchangah pawh hian tanpui kan mamawh nasa hle a ni, chu chu min hriatpui reng turin ka'n dil duh a ni.

Tin, member zahawmtak Pu Duha bawkin Storekeeper corrupt leh khatiang a rawn sawi te kha ka lo chhinchhiah ve reng a, anni ho hi an lo chinna leh an lo tihdan hi a rei tawh khawp a. Chuvangin, han hriat zung zungte a harsa a, mahse hriatchian te hi inhrilh zung zung ila chuan pakhatmah hi hmaih kan duhlo a ni tih erawhchu hretlang ila tha in ka hria a. Kan hun hmasa-ah khan State Transport Corporation te hi engatinge kan lose reng? Private ho an hlawk reng si a, kan ti a. Kan han in enchiang a, line checker i dah teh ang kan ti a, kan dah a. A tir lamah khan kan ti tha viau dawn emaw kan tih khan, a rei tawlh tawlh a, a tha lo tawlh tawlh a, line checker te checker kha dah leh kha a ngai dawn hial ta mai a. Chutiang vel chu kan ni a, tunah hian. Chuvangin, tanrual a ngai hle a ni tih entirnan kha kha ka sawi duh a ni.

Tin, General Administration Department-ah khan RE chungchangte an sawi a, pawika ti khawp mai a. Amaherawhchu, Sorkarah chuan nimin ami kha wawinah a tih zung zung theih lova, tin, kan dahsawn nghal ang a ti min tih kha ka sawi ka hre lova, ka hresual anih chuan min ngaidam sela. A tul angin kan lo en ang e tiin ka inhria a. Engpawhnise, kan hriat theuh tur chu Indian Democracy ah hian public servant leh Govt. servant te hi chungnung zawk tumin an innak tang tang reng a ni. Hei chu Central head-ah chuan a awm ve tho a, kan State-ah pawh a awm a ni.

Chuvangin, khatiang precedence ang chite leh MLA te facilities te ang kha kan hriat hlau taka lo chhuah tepawh a awm ve tho a. Kan Speaker meuh khatia an han ti tephei kha chu niminah FLAM-ah tepawh ka sawi a, hnam tan a zahthlakin ka hria a, pawika ti a, correction tih vat tur tih tepawh kan inti

a ni. Chutiang chu a ni. Engpawhnise, kan member te assurances ka pek duh chu kei anga MLA nichunga hmuhsitna tawh tam an awm hi ka ring lova, Pu Speaker, chuvangin kan Sorkarah kei anga MLA nichunga hmuhsitna tawh tam hi an awm ka ring lova, chutiang chu an tawrh ve loh hi ka duh em em a ni. Chuvangin, kan Sorkar hmasak ber atang khan hetiang zawngah hian kan fimkhur hle in ka inhria a. PC hunlaiah khan MLA kan ni ve a, 1978 leh 1979 ah pawh, Mizoram House-ah hian kan thleng ve hleithe i lo a ni.

Tum khat chu Pu C.L.Ruala nen Mizoram House, Delhi-ah kan lo thleng a, chumi tum chuan Chief Minister alo kal dawn a, kan awmna room kha CRPF te, a guard te awmna atan an duh avangin kan awm loh hlanin kan bungrua an lo dah chhuak a. Tichuan, kan va haw chuan thlenin kan zawn a ngai a ni. Tin, ka nupui fanaute nen kan kal a, Delhi-ah thlenin kan chang lova, khualbuk-ah kan thleng a. Pu Lalchama'n min lainat deuh a, chuvangin ACI Guest House-ah min thlen tir a, kan lawm hle a ni. Delhi atanga kan chhuk dawnin Delhi – a kan Resident Representative hnenah Kolkata-ah reservation min tihsak turin kan ti leh a, chuan kan chhungkua in Mizoram House kan va pan a, chutih laia L.O chuan seat a awm lo a ti a, mahse IV Grade ho khan min duhsak ve avangin room a awm tih min hrilh ru a, ka va kir leh a, ka va dil leh a. Ani chuan Forest Director nupui tan reserved a ni a ti a, room a awmlo a lo ti ani. Chutiang chu anih avangin thlenin zawnga kan kal a ngai leh ta a, chutiang chu a ni, motor in pek chu thudang daih a ni, kan MLA te hian an tawrh ve ka duh lova.

Tin, khatih lai zawng zawng khan MLA naran mai nilovin, CLP Leader ka ni zel a, kan Group-ah. Tin, Congress Pradesh President ka ni bawh a, MNF Sorkar hmasak-ah khan chutihlai ka thlen duhna chu Teenmurthi House-ah khan a ni. Teenmurthi House-a ka thlen kha an han phallo nghal phawt a, tichuan, beisei ngam a ni lova, Chanakyapuri ah kan va kal a, tahchuan an VIP Room No. 2 chu min lo pe ve lo thei lova, an L.O ten an duh a, min dil a, ka dah te annih avangin, Tichuan, atukah Speaker zahawmtak a lo thleng a, chu chu Room No. 1 ah an dah a ni, Chutih lai chuan Pradesh Congress President ka ni a, CLP Leader ka ni a, duh phe i se chu recognized opposition ni phak kan ni a, an duh lemlo a. Tin, Finance Commission member ka ni bawh a, chumi ka nihna-ah chuan Union Minister Status Priviledge Rank leh faicilities kha ka enjoy a ni. Bungalow-ah min lak luh theih hma a ni a, tichuan Finance Minister a lokal dawn a, Chief Minister in lo chhuahsan vat rawh se a rawn ti a, L.O ten min hrilh ngam lova, Dr. C. Silvera an ruai a, Dr. C. Silvera'n 'ka hna a ni love' a lo ti a, tichuan Speaker lo thleng kha min rawn hrilh tir a, mahse hetiang hi ka ni ve bawh a, chhuak tur chu ka ni dawn em ni? Ex-Chief Minister tepawh ka ni ve bawh a, ka ti a. Mahse, Chief Minister in a ti tlat a, kan ngamlo a ni an ti a. Tichuan, zan dar 9:30 PM hnuah kan nupa in kan chhuah a ngai a, chuvangin Pu Speaker, tiang hi kan hunlaiin MLA ten an tawrh ka duh miah lo, chuvang chuan ka fimkhur hle a ni. Chuti chung a engemaw a lo awm anih chuan pawh ka ti a, chuvangin, a tul angin action kan la ang ka ti reng a ni. Amaherawhchu, Sorkarah hian thil hi a zawh zung zung theih lova, a tlan vut vut theih lova, chu chu kan hotuten min hrethiam turin ka duh a ni.

Tin, MLA kan ni a, engemaw private thila kan zinnaah Sorkar motor kan pawng beisei ringawt hi chu a dik chiah bik hranpa lem lova, a awl a, min pe thei anih chuan kan dawng mai tur a ni. Chutiang hun chu keipawhin vawitam tak ka tawng tawh a, Ex-Chief Minister te niin, MLA te niin awm mah ila, motor min pek loh hi a tam a ni. Mahse, chutiang anih avang chuan ka vui chuang lova, kan Sorkarina an Ex-Chief Minister min treat duhdan anih chuan duh duhin min treat rawh se ka ti mai a, ka dawh zel a, vui leh vaiah pawh lak ka tum tawh lova, a zozai tawh bawk lova, mahse a awm chang chuan a road azirin min pe ve mai a ni.

Tin, ka sawi tawh ang khan Public Leader te hi khatianga min dahhniam reng tum an ni tih hi kei sorkarah ka awm zing a, ka awmlo zing a, ka experience nasa berin ka ring a, Mizo zingah a awm ve leh hi a pawl ka ti a. Kan sorkar loha kan officer tena min tih dan hi ka hrethiam lova, engahmah min ngaih lohzia, chung chu mak ka ti a. Ka sawi fo a, nimirah pawh ka sawi leh a, FLAM-ah khan a Mizo lova, a kristian lo ka ti. Puipun nikhuaah te hian kan hmelhriat nih hi an hlau em em mai a, ka tawng zing tawh a, ka tawng tam tawh a, kan Sorkar laia kan thian te emaw kan tih tepawh hi kan han Sorkar loh hi chuan a tih in min tih emawni tih tur hi ka hre teuh mai ani. Vanapa Hall-a kan koh khawm tum pawh khan ka sawi nghe nghe a ni, chutiang chu a ni a. Heng thil hi a Mizo lo ka ti a, a kristian lo ka ti a. Tin, Sorkar tute emaw an nih a, khatianga in en hran tumna awm thin hi ka ngaipawimawh hle bawk a ni. Entirnan-Mizo te chu inkawmchhak inkawmthlang in chhungkhat laina in thisen zawmpui vek kan ni a, in makpa, in puzawn, in la hrang tak tak thei hi kan awmlo a ni. A chi zawnga in lak hran te kan tum thin a, tunlai tepawh hian chi tepawh hi kan intawm vek mai ka ti Pu Speaker, chutiang chu kan ni.

Chuvangin, chutiang boruakah chuan kan Officer tena Opposition te min han kawmngaih deuh a, an han melh rum ringawt ang chite hi Mizo Community-ah hian a awm thiango in ka hria a. Tin, kristian kan inti khanglang bawk si a, chuvangin heng hi a vanduai thlak ka ti a, chung ang chi pawh chu a tawng tam ber te zing ami kan ni. Kan sorkar zinga, kan opposition zing a, chuvangin heng tepawh hi kan society siamthatna tur atan leh Mizo anga kan in lungualna leh kan in thian thatna, kan inkawmngaihna a that theihna turin tih ngheh zel ka duh a. Chumi karah chuan khang Notification te kha anrawn ti chhuak leh zauh thin a, a pawl khawp mai.

Indian Democracy ah chuan Public Leader te hi Office a n chelh chhung ngat hi chuan an dah sang hle a ni. Khami te min degrade tum an awm anih chuan keini pawhin kan thawhpui tha theilo ang tih ka hlau khawp a. Kan opposition hnuah duh leh kan chhip-ah meiling an chhep ve mai ang a, an thu thu niselangin. Chu chu tunah pawh hian kan tawng anih pawhin eptu lama kan MLA tepawhin min hriatthiam pui ka duh a. Chung ang zawng zawng chu siamthat kan tum dawn a ni. Amaherawhchu, ka sawi ang khan tlan zung zung theih loh ka tih tawh kha, chutiang chu ani a, chuvangin kan in hriatthiam a tul a. Awle, khatianga lampang ah kha chuan kan duhtawtawh mai ang a.

A department pawimawh deuh hi han sawi dawn tawh ila - Power & Electricity hi kan hotu thenkhatte khan an sawi nual a, vanduaithlak deuh chu 1984 a kan Sorkar khan, P.C Ministry atang khan Serlui 'A' mega watt 1 pechhuak thei chiah hi kan chhawm a ni. Tichuan, a dang zawng zawng kan mamawh kha chu pawnlam atangin lakluh a ni. Chuvangin, mega watt 3 State Power chhung ami kan tih theih kha chu kan ti chho char char a, mitam tak kei ka ni inti, inti lehkhathiam fe fe tepawh hian a Power Project lian an ngaihsaklo, a te lam an buaipui an ti a. State thuneihna chin chu khatihlai khan mega watt 3 a ni. A hnuah mega watt an san leh a, tunah phei chuan mega watt 25 a ni ta hial awm e. Kha kha a pelh vaih chuan mega watt 4 pawh lo ti ilangin control-ah, technical clearance bakah clearance hrang hrang a ngai an ti leh dawn a. kum 5-10 a lo duh a, 'tuna duh tawh a thlam bang pin zawh' tih ang kha a ni dawn a. Chuvangin, kan tih theih kha kan ti char char ani. Tin, chumi piah lamah chuan chutihlaia Non-Convention of Resources Energy Ministry an tih khan 75% min tum leh a, chungte avang chuan chutihlaia Hydel Project tereuh te te mega watt 2/3 te kanh an chhawr tak em em hlawm hi kan hotute khan an siam zung zung a ni. Tunah hian proposed stage-ah engemawzat a awm a, kan zawh hmanloh Tuipang luite, Kau Tlabung tepawh kha reitak ngaihthaha a awm avangin anih tur angin kan chhawr hlei thei lova, a pawl khawp a, a full capacity a a kal theihna turin hmathar kan la chho mek zel a ni. Chutiang chu Power te lamah chuan kan dinhmun a ni.

Tin, a lian kan neih hmasak ber tur Tuirial kha a chanchin hi kan hre tawh a, sawitam ka tum lo. Tute emaw sum nginat leh corruption avanga thuanawp ta a ni tih ka hriat hi a tawk mai a, chuti nilo selang chuan tunah hian kan chhi tawh ang. Nichina member zahawmtak Pu Nirupam Chakma in a sawi ang khan 'a pawl tak tak a ni, an lo Sorkar hi' a tih kha a dik a ni ringawt mai. Sawibelh tur a awm lova, paih tur pawh a awm chuanglo, chutiang chu a ni. Tichuan, tunah hian khatih laia foundation stone kan lay a, bul kan tan khan Overseas Economic Development Corporation te khan Tuivai mega watt 20 kha nakum tun ang hunah hian a foundation stone i lay leh thei ang min ti a ni. Pu Speaker, mahse riva a awm ta lova, tunah hian kan chhunzawm mek a ni. Engemaw ti kawng zawng taka tan anih theihna turin nasa takin Central Sorkar-ah pawh min beihpui mek a ni. Tichuan, beiseina sangtak kan nei a. Finance Ministry-ah tunah hian an en mek a ni. Tin, chumi aia rang zawk tura kan beisei chu Tuirial mega watt 60 pechhuak thei tura kan beisei tuna thuanawp ta kha a ni. Hei hi tun atanga reilote-ah hian tan leh theih kan inbeisei a, Finance Ministry in a principle chuan rem an ti tawh a, a secretary level-ah Minister in a sign hnan a ngai a ni.

Tin, Power kha 12% kan hmuh tur a ni a, khami watt-ah khan. Khami bak zawng zawng kha kan lei ang kan tih nachhan khan consessional rate in min pe thei dawn a, a hmin hmasa ber tur a ni a, a 60 mega watt hi kan neih pumhlum theih chuan kan State mamawh zual hi chu puhru thei turah kan ngai a. A chhan chu tunah hian kan peak load requirement mega watt 65 ni thin kha tunah hian 100 a kai thut a ni. A chhan chu PHE in an tui project te an han peih hi a pump chhuahna tur atan khan Power a ngai nasa a. Chung atan chuan kan requirement hi a sang ta thut a, chuan 100 a ni chho ta ani. Chuvangin, tunah hian

heng hi tuna kan lo inremna ang khankal ta se chuan kan requirement hi kan inphuhru thei tur niawmin a ngaih theih a, chuvanga hei hi lei huam kan ni.

Tin, Chhimtuipui saw a khuah engkim an tan tawh a, hmanni-ah ka sawi tawh a, ka sawi nawn tawh lo ang a, kan chan tur hi 15% a ni a, a bak kha kan mamawh ang chi chi chu concessional rate in min pe dawn bawk a ni. Chutianga inrem chu kan ni a, saw saw kum ruk chhunga zawh tur a niin ka hre ta a ni. Chuvangin, tuna hna ngawrh taka an tan theih chuan tun atanga kum ruk kum sarihah chuan Power hi kan implus turah kan beisei a. Chu chu a lian zual pathum an ni mai a, khabak kha 40 mega watt te, 30 tein a awm teuh a. A baka hi chu Planning Commission leh Central Government ten Ministry ten PPP Mode-a min pe tura min advised avangin chutiang zawng chuan kan department te an inbuatsaih ka ring.

Tin, Power hi tunah hian kan thenawm State atanga kan lak hi kan hmuhdanah hi chuan min daih ngang lo chung pawh hian a hmuh hrim hrimah hi chuan kan hmu tha ber a ni tih hi kan hotute hriatah hian ka sawi duh a. A chhan chu Arunachal Pradesh hi a Total Mega Watt chu 166 a ni a, tuna an Power hmuh tlangpui chu 95 mega watt a ni, an shortage hi a tam ve hle a ni, 42.75% a ni a, Assam pawh chutiang tho chu an ni a, Manipur pawh. Assam hi an requirement 880 mega watt, tuna an hmuh chu 853 mega watt a ni a, anni hi chuan Power Project an ngah deuh a, tiang chu a ni a.

Tin, Manipur 130 ah 123 an nei a, an shortage 5.35% a ni ve a, 7 mega watt. Chutiang chuan Meghalaya tepawh an shortage hi 226 mega watt lai a ni. 514 hi an requirement chu a ni e, 288 a available a, 43.97 hi an shortage a ni. Keini Mizoram hi tuna ka sawi ang khan 100 ah khan 55 vel kan hmu regular a, chumi avang chuan kan shortage chu 45 mega watt a lo ni ta a, 45% vel a lo ni a. Chutiang chuan Nagaland tepawh hi keini aiin an tha hranpa lova, Tripura tepawh kan inang chho a, Nagaland hi chuan tunhnai maiah khan anmahni project commission an neih avangin tlemin an tha chho ta hret a, chutiang chu a ni a. Chuvang chuan a intodelh lo State rau rauah leh midanga in depend si-ah chuan kan hmu chhe bik lo a ni, kan hmuh ang angah hian tih kha kan member ten an hriat atan ka sawi duh a.

Tin, Small Hydel Project, tuna Ministry of Renewable NR Research-ah khan kan thelulh min ngaihtuah sak mek te a awm nual a. Tin, heng hi a rawn hmin huna kan tih theih hunah chuan engtia tih tur nge ni ang tih chu PPP zawng khan sum kan neih loh chuan kan kal dan tur a nilo theilo a ni, hei hi chu, Power kan duh si chuan. Tiang chuan Ngengpui te, Khawiva Phase – II te, Tuipang Lui, Kau Tlabung, Tlawngva, khatiang khan Kawlbem-ah tiang khan tamtak a awm a, kan sawi senglova, kan chhinchhiah seng bawklo a, duh leh a ziate in kan inpe ang a. Tiang khan Power lamah chuan self-sufficient tur zawngin theihpataw kan chhuah chho a.

Tin, Government of India te nena inbiakremna atangin keimahni zawk hian in lo dawr theih chuan khilamah border trade atangin Falam-ah te, Tiddim-ah te, kawngpui kan siamsak dawn tho tho bawk a, heng an lui India ram dep, Mizoram depa awmte angte hi 'hardness in phal lawm ni? biak tepawh, in lo sawirem theih chuan' kan ti a. Hmannia Conference lai khan an Burma ho aiawhte hnenah kan han sawi chhin a, an phur hmel hle a. Sipai Sorkar hnuai an nih avangin Bangladesh ho angin thu an pawt chat ve zung zung theilo a ni, Pu Speaker.

Tin, khami piahah khan vawiina kan hotute hmalakna atanga kan thu dawnah chuan, Aizawl hi Solar City atan Ministry of Renewable Energy in minrawn pawm sak a, Detailed Project Report, Master Plan kan siamna tur atan nuai 50 anrawn sanctioned nghal a. Hei hi vawiina kan hmuh thar chauh a ni a, chutiang anih chuan hemi city, Solar City State Holders te nena inbia in, a kalpui dan tur kan hmu dawn a. Hemi kan lehkha hmuh hi ni 28.10.2009 ami a ni a, kan Chief Secretary hnenah hemi hi Solar City atan Aizawl hi approved a ni a, master plan anrawn siam thuai theihna turin consultancy firm tha takte nen tiin cheng nuai 50 anrawn sanctioned tel nghal a ni. Heti anih chuan tunhma aiin reilote-ah kan khawpui chung phei hi chu kan ziaawm sawt turah kan inbeisei a ni.

Tin, Public Works Department hi a pawimawh a, kan hotuten an sawi nual a, khang kha karawn re-act vek dawn lova. Amaherawhchu, kan hriat tlan atana pawimawh tih deuh ka nei a, chung chu hei hi a ni - tunah hian National Highway State, PWD kuta awm chu National Highway No. 154 - Bilkhawthlir, Bairabi, Assam 58 km a ni a. Tin, National Highway 44 'A'- Sairang, Mamit, Tripura 130 km hnathawh mek zel a ni a. Tin, National Highway 150 - Seling, Darlawn - Manipur 140 km a ni a. Heng hi State PWD hnuai a awm a ni a. Tin, National Highway 54 hi Cachar border atanga Aizawl-Lunglei-Tuipang, hei hi border road (BRO) atangin State PWD kuta awm turin Ministry of Road Transport chuan nikum September thla khan a tifel vek tawh a ni. Mahse border roads ho hian la retain an duh a. Amaherawhchu, Delhi-a an D.G khuan a tan tehchiam lova, chungte avang chuan tunah hian a neitu diktak awm loh avang hian kawng hi a nih tur ang a ni theilo a ni. An Chief Engineer te kan koh a sawt lova, vawi 2/3 kan inbe tawh a, anni chuan min tanpui rawh an ti zawk mah mah a, chutiang chu a ni.

Tin, enkawl rih an duh ka tih tawh kha, mahse Ministry of Road Transport hian chuti chungin, final decision a siam tawh a. Tunah hian reilote-ah PWD kutah a pumpu hluma dah hi a tum a ni. Chumi tur atan chuan kan PWD lampang hotute pawh thildang dangah an in buatsaih ve a ni. Chu chu tuna kan dinhmun a ni a, chungte avang chuan kawngte a la chhe rih chungin hmalakna thenkhat khat tiang hian a awm a. National Highway 54, tuna kan kuta dah tawh kan han hriat theih chin chu Kawnpui-Sairang inkar, hei hi 35 km a ni a, Buichali thleng, two lanes laihna tur a ni a, hnathawh tan mek a ni, double lane tihna tur atana widening tih paha siamthat tur a ni.

Tin, Lunglei – Lawngtlai saw 78 km a ni a, kawng awm sa chhuat siam that a ni a, work order issue a ni a, hemi working reason a lo kal chuan. Tin, Aizawl – Serchhip km 114 hi kawng awmsa, chhuat siamthat, tender mek a ni. Chutiang chu tuna kan dinhmun a ni. Tin, hemi piah lamah hian kan hriatfo leh kan sawifo, sawta Akyab-a chhuahka kan neihna tur ang chi 1997 a Burma nena inremna kan lo neih kalzel kha tunah hian Central Sorkar in uluk zawk leh chakzawkin hma min lo laksak mek a ni.

Tichuan, he hna ina a huam tur chu Situeh, Akyab port leh Kaletwae port inkar siamthat a ni a, chu chu waterways kha. Situeh atanga Kaletwa thleng km 222 Kolodyne lui dung siamthat tur a ni leh ta a. Kaletwae chu lawng lianin a rawn thlen theihna chin saw a ni a. Kaletwae atanga Mizoram border chin km 62 a ni. Tin, Mizoram border atanga Lawngtlai National Highway 54 thlengin km 100 kawng laih a ni. Hei hi tuna PWD kuta a awmdan leh a proposal a ni a. Ministry of External Affairs kutah hemi Situeh – Akyab port leh Kaletwa port siamthat hi Ministry of External Affairs kuta awm a ni a. Tin, Inland Water Transport Authority of India kutah an dah dawn niawma hriat a ni a, chianguanga hriatna kan nei lova. Tin, anni hian detailed survey an ti mek nia hriat a ni, official chiaha hriatna kan neih loh avangin kan sawi chiang ngam lova.

Tin, chutiang ang bawkin Kaletwa atangin Mizoram border hi anniho kutah bawh hian a awm a, km 62 a ni. Tin, Lawngtlai te, Myanmar border hi Mizoram PWD kutah dah a ni a, hemi atan hian DPR kan PWD ten an peih vek tawh a, hemi hi cheng vaibelchhe 680 Cabinet Committee on Infrastructure in an ngaihtuah a, an phal tawh a, an sanctioned tawh a, tunah hian Forest leh Environment clearance buaipui mek a ni a. Tun thal chhung hian sanction a, hna tan hman kan beisei hle a, a kawng hi double lane tur a ni. Tin, Kolodyne luidungah hian Kaletwa thlengin sawitawh ang khan sea tide a len lai phei chuan influence a awm a, chumi avang chuan lawng lian hi a thleng thei a. Kaletwa atanga Mizoram lamah hi chuan suar a tam avangin thalah lawnglian a kal theilo, mahse Mizoram chhung ngeia port awm thei turin helai kar km 60 vel hi siamtha a, lawngin Mizoram thlen tir ngei turin Govt. of India kan nawr reng a, tunhma kum 2/3 atang khanin, visibility survey lo tih zui nise tih an rem ti a, chutih lai erawh chuan tuna scheme awmsa hi lo kalpui nise kan ti a. A tahtawla kan thawh loh chuan kan indaih dawn lova, chu chu kan hotuten a dinhmun diktak in lo hriatbelh atan ka rawn sawi, kan hotuten an sawia tel lem lo te a ni a.

Tin, nichina Power ka sawi lai khan Serlui ‘B’ tuna Sorkar hmasain hma a lo lakna tunah khuan commission theih tep a ni a, khawl pathumna test tur a ni a, chu chu an test a, a that chuan hawn theih mai tura beisei a ni a. Tin, a dil khu km 30 vel a tling maithei a, chutiang anga lian chu a ni a, chu chu Eco-Tourism atan hman tangkai kan tum a, land escapist te ruaiin chutiang zawnga hman tangkai dan tur chu tunah ngaihtuah mek a ni a. Tin, a dil hrim hrimah khuan sangha a tam thei ang ber khawi a, boating facilities te leh ral lehlam atanga lehlam kal zung zung theihna tur atan la dah turin tunah hian ruahmanna neih rilruk mek a ni. Chutiang chuan khunglai khu hman tangkaia, sum lakluh tam

theihna ber anga kan chei tur atan tih a ni a. Chutiang deuh bawkin Tuirial pawh hi kan khuah chuan Serlui aain a zauin a lian hret dawn a, chumi atan chuan tunah hian kan inruahman lawk a ni.

Tiang ang khan Pu Speaker, sawitu a tam a, member zahawmtakte duh ang zawng zawng kha chu rawn re-act pawh ka tum lova. Hun a awm ang a, office leh pawnlamah tepawh kan la sawi thei zel a. Amaherawhchu, pawimawh deuha ka tih pakhat chu hemi HPC chungchang hi a ni. HPC tena 'Sinlung Hills Council' an demand kan hotutena an remtih tak hi, an inthlan hma interim period of two years-ah, 'HPC President atan thlan apiang Sinlung Hills Council-ah khan Chairman a ni ang' tih a ni a. Interim period kum hnih hi vawitam tak a ral tawh a ni. Chungte avang pawh kha a niang Sorkar hmasa pawh khanin duh ang zawng zawng an dah mai a, tunah hian keini pawhin kan dah hi kan duh zawng zawng ani hranpa lova. Tin, kan policy, kan nghehna leh kan din tlatna chu HPC te nena kan inbiak lai pawh khanin Mizoram leilung fa nilo chu an delegation-ah an tel tur a nilo, kan ram khua leh tui nilo te nen tih tur leh sawitur kan nei lova, kan mawhphurhna pawh an nilo kan ti a. Hmannia Builunga an Conference-a an inthlan dawn khan pawnlam mi, ram leilung fa nilo, Hmar Khawlian atangte, North Cachar atangte in pakua niin ka hria a, ka hresual maithei a, a aain a tam maithei, inthlanna-ah pawh khan Thanglianchhung kha a tling ta a ni. Mahse, tun inthlanah khan Pu Malsawm Darngawn hi a character lampang chu ka hre lova, tualthahna-ah a tel anih chuan an la rek mai ang a, thuneituten.

Mahse, khalam pang kha kan lo hre ve lova, inthlan lai khan mi pui tha tu ber a ni a, kan Sorkar ve hnu chuan khatia min puitu kha thildangah kan tanpui theilo anih pawhin hemi Chairmanship hian i reward ve teh ang, ti lawm ve teh ang, kan ti a, lawmman i pe ve teh ang, kan ti a, chumi avanga dah mai chu kan ni a. Tin, he hna hi permanent pawh a ni hranpa lova, corruption lamah bawk an kir leh a, a hma amite anga Sinlung Hill Development Fund te hi hel nan te an hmang mai mai dawn anih chuan anni reng ang tih pawh kan sawi thei lova. Tin, a hma amite kha 'hel' inthlanna a hman tur atana siamchawp te, pationised tu te an ni a, kan hrechiang a, chuvangin kan Sorkar khan an hlau sa a ni. Chumi hrereng chuan kan Home Minister zahawmtak hian Amnesty a puan khum nghal a, tichuan, a ngaidam nghal a, an tlanbo leh ta a ni, tlanbo kha kan police feltak tak ten an chhui zui nghal a, a awmna kan hre zel a. Tichuan, a inthupbo thei dawnlo niin a inhria a niang, a lokir leh ta a. Chutah pawh chuan kan Home Minister in Amnesty a la pe ta zel a, tunah hian chumi Amnesty enjoy chuan Aizawl-ah thlamuang takin an khum laizawlah thinthi in a mu ni turah ka ngai a. Mahse, khami ruala tlanbo te erawh kha chu Amnesty kan la puankhum zui zel chungin an lo kir tak lovah chuan, lokir lo na na na kha chu ngaihdam ngaihna a awm lova. Tin, Sorkarin a tih tur anga tizel turin kan Home Minister hian khauh takin a enkawl a ni. Kan ram khua leh tui nilo tena kut an thlakna-ah hianin keini hi chuan a tha zawng hi chuan i entertain lovang kan tih avangin khami principle-ah khan kan ding a ni e, Pu Speaker.

Tin, Excise & Narcotics tepawh an rawn sawi hlawm a, member paruk emaw laiin an sawi a, mahse an sawidan awka tlangpuiah khan a thawktute duhsakna lampang hlir zawk a ni a, a lawmawm khawp mai. Prohibition hi nia, kan puang lo thei lova, kan han puang a, kan puan zan pawh khan Radio-ah pawh khan ka fimkhur hle a, thil huphurhawm, mahse tul si a ni a. Chuvangin, hemi prohibition kan neihna tur atana aw rawn thawh zawng zawngte hi chu kan kohhran te nen lama enforce na-ah hian 'kan tanrual vek a ngai ang, kan Police te leh kan Excise lampang hotute kutah ringawt hian inngah chi a ni lovang' tih pawh kha ka puang tel nghal hial a ni. 'Kan zavai hian kan tanrual a ngai ang' ka ti a. Mahse, kan han enforced a, dan leh thupek kenkawh a'n ngai nghal tan a, min nawrtu lian ber pheih kha chuan a enforcement na-ah kan Joint Action Committee (JAC) tih velah te khan 'kan tel ve a thianga love' an ti ta hlauh a. Khata tang kha chuan ka lungngai rilru reng a, a chhan chu Sorkar kut ringawta prohibition hi enforce hlawhtlin chi a ni lo a ni tih hi khawvelah hian finfiah a ni tawh a ni.

Chuvangin, kan ramah hian kan hlawhtling bik lovang tih hi kan hlau sa reng a, tunah hian kan duh ang chuan kan hlawhtling lo niin ka hria. A chhan chu a duhtute chuan a awm zel a, mahse hetiang chungchang hi tawngsual a hlauhawm avangin kan hotute pawh hian ti ti an cheh lo hle a ni. Kan luh hlama fiamthu titaka chanchinbu mite hnenah ka'n sawi pawhin 'tunhma kha chuan zu inlo theilo ho ten zingah te an in a, an biang kha a puar tawlh tawlh a, a hnuah an mawng a dep leh a, tikhan reife an dam tho a, tunlai hi chuan an thi pawp pawp mai a, an biang pawh a puar hman lova, an mawng pawh a thep hman lova' ka ti a, chu chu 'prohibition relax a duh deuh a niawm mang e' tiin an chhuah a. Duh leh duhloh lampang kha keini ang tan chuan sawi ngam a nilova, ka sawi bawh lova, mahse thil dik kha ka sawi mai a ni. Amaherawhchu, Pu Speaker, tunlaia ka rilrua thuitak, kan future lokal zel tur, thalaite tan an future generation tan ka ngaihtuah chu 'too much of taliberism' hian kan thalaite hi a dang chep lutuk ang a, outlet dang a awm lo ang a, a thalo zawng outlet te hi a chhuah palh ang tihte hi ka hlau angreng viau a. Kan thalaite hi thisen lum an ni a, tunah hian kan dang chep viau a ni. Chu chu tumahin min ngaih kawih sak lo se ka duh a, a chhan chu khawvel than ruala thang chho ve zel tur anih rual hian khatiang zawnga an thisen lum te leh thildang dangte an vent out na tur kha kan ngaihtuah pui an ngai a. Chuvang chuan, Games & Sports te kan han ti a, khalam panga chem kallo deuh te an lo awm ve ah hian harsatna a rawn awm chho lo thei lova. Chutiang chu anih avangin heng chungchang tepawh hi tihtakzeta Pathian rawn chungka kan zavaia that tlanna tur ang chi hi ngaihtuah a ngaiin ka hria. Chuvangin, tunlai khawvelah hi chuan fundamentalisation te, mechanism te hi chuan tha hle mahselangin that ziktluak lohna a nei ta a ni, tih chu a changin ka hria.

Chuvangin, heng chungchangah pawh hian kan ngaihtuahna hi kan hman tlan a, a tha tur awm anga kan hriat hi chuan huaisen taka kan kal tlan ngam mai hi a tha lawm ni? Amaherawhchu, chumiah chuan kan zavaia lungruah a ngai a. Kan lungruah loh chuan inpuhmawh ching hnam kan ni a, insawichhiat mai ching hnam kan ni a, tukhum lama inrel nghal mai zel hnam kan ni miao si

a. Chung ang zawng zawngte avang chuan fimkhur taka lungruul zel a ngaih si avangin chutiang chu mimal tak phei chuan ka ngaih dan a ni tih kha ka sawi duh a ni.

Awle, Pu Speaker, kan hotutena an rawn sawi kha a tam hle a, a lawmawm lam hli a ni a. Induhthawh na te a ni baw k a, inpuhmawhna leh insawichhiatna hrim hrim kha a awmlo hle a, a lawmawm ka ti a. Tin, thahnemngaihna lam aw kha a tam zaw k a, thahnemngaih vanga induhthawhna aw ri tepawh a tam chho khawp mai. Chung ang chu a lawmawm ka ti a, lawmthu ka sawi duh a. Tin, hei ka zuk hmuchhuak hlauh a, kan member zahawmtak Pu Hmingdailova Khiangte khan sawlaia Serkhan – Bagha road kha engemawti talin rawn sawi teh a ti a, engemawti tala sawidan ka hre lova, amah khan a hrechiang zaw k a, a rawn sawi a nia, Pu Speaker, a hrechiang em em mai a, a rawn sawi a ni. Tunah hian FIR thehluh tumte an awm niin ka hria a, kan lawm khawp a. Keinin kan tih chuan phuba lak tum hrim hrim, chumi k hami m in ti dawn a, chuvangin tuten emaw corruption haw hrim hrim hovina an rawn ti hi a lawmawm kan ti a. Sorkarin kan chhui vat zel dawn a, chumi anih loh chuan keimahni House chhungah memberber zahawmtakin a rawn raise anih avangin Commission of Inquiry Act, Inquiry Committee kan dah ang. Chu chu a eng zaw k chu nge rang zaw k ang ka hre lova. Chutiang chu a ni.

Chumi ka sawi tak azarah chuan Raj Bhavan tih chungchang kha Ruling Party member zahawmtak khan a lo hrechiang chiah lova, member dante pawhin kan hriat atan a tha a, tuna Raj Bhavan awmlai hi a hmasa Kyndiah awmlai vel kha chuan Chief Minister hi mipuiina an pan an ni a, chuvangin Chief Minister Residence ni selangin, tichuan Raj Bhavan chu a dang, a thar sa ila tih a ni a. Sawlai New Secretariat Complex saw Pu Speaker, a tira a hming kan vuah chu New Secretariat Complex tih a ni. New Capital a ni lova, Capital tham a ni lova, chuvang chuan New Secretariat Complex kan ti a. New Capital kan tih takah hian Civil lampang pawhin thlanmual, Biak In, inhmun thleng a dil theih emaw an ti mai a. A paw khawp a, Secretariat Complex zaw k a ni a. Sawtah sawn Raj Bhavan chu an han sa chhin a, tuna kan Governor zahawmtak hi a va lut chhin a, pindan dang dangah a kal duh lo, a awmna chi lohin an hria a. Tin, pawn atanga han thli hian Mosolman biakin tur em ni ang aw tih kha ngaihtuahna-ah a awm a, mahse a chhunga han luh chuan a lo ni chiah bik lova, Raj Bhavan atan em chuan a ni mang silova, a khaihlak hle a ni.

Tin, Justice hi mirethei zawkte doorstep ah awmse kan duh a, kan Cabinet in sawlai New Secretariat Complex-a Raj Bhavan hmun tura lo earmark leh Raj Bhavan tur niawm tak Mosolman biakin tur zaw k emawni tihawm tur tak saknaah sawn High Court dah ilangin. Tin, a chhehvelah sawn Subordinate Court tepawh hi awm vek selangin. Tichuan, justice tepawh hi a rang zaw k ang a, chu chu mipui hamthatna a ni ang a, tiin kan in pe fel tawh a ni. Chuvangin, Raj Bhavan hi chu awm reng tur a ni a, a in khi heritage ani tawh mai a, thenkhat tan chuan Colonial rule entirna a ni lawm ni tepawh an ti maithei a. Mahse, DC Office tepawh hi chutiang chuan preserve kan tum a. Tuna kan Governor pawh

hian tunah hian kan chei tha dawn a, contractor tepawh an ruat tawhin ka ring a. Nalh taka, thataka chei tum a ni a, mahse a original design te tibuai si lovin, chutiang chuan ruahmanna a lo awm tawh a. Tunah chuan Raj Bhavan hmun pangngaiyah khian a awm rih ang a, a fencing leh eng ilo tepawh Raj Bhavan nena inmawi taka siam dan kan hotuten an ngaihtuah mek a ni.

Awle, kha kha ni mai sela, Pu Speaker, hei hun tepawh a tlai tawh a. Thildang tuldang tamtak han sawichhuah awm tak tepawh a awm a. Hei, ka zuk hmu thar zel a, mahse sawitawh lo mai ilangin. Kha, Silpauline te kha hmannah Minister zahawmtak Pu Nihara kha ka zawt dek dek a, MLA te min pek ang zat hi em ni opposition pawh i pe vek em? Keini min pek ang hi? ka ti a, a lo pe a, a titha khawp mai a. NLUP hmahruaitute angin a lo hmang ve lo kha a lawmawm ka ti khawp mai. Kan dawn a inzat vek a ni tih kha ka sawi duh a.

Tin, Silpauline hi keini hi chuan Disaster Management ai mah mahin pre-disaster management ah kan hmang niin ka hria a, Aizawl khawpuite hi han thlir ilangin, concrete building ropui tak tak hi silpauline a chhandam deuh vek hi a lo ni mai a, chuvangin silpauline hi kan hmang tangkai hle a, kan la hmang zel turah ngai ilangin.

Pu NIRUPAM CHAKMA (INC) : Pu Speaker, point of clarification, silpauline chungchangah.....nikumah MNF Sorkarin MLA tinah bag 30 te an pe a nia, tunah 15 nos te chauh min pe a, a tam thei ang ber a pek theih lawm ni? (*Speech not corrected)

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, Minister lo hrilhru selangin, keini lampang chu min duhsak bik se a ti a, mahse kha kha chu ka thusawi nen a inkalh dawn a, kei chuan ka support lo e. Nia, kha kha chu ramhlui zia a ni a, thleibik neih reng reng kha chu ramhlui rilru pu miten ti selangin, keini ramthar siamtumte chuan i ti lovang u, kan hotuten an ti a nih chu Pu Nirupam. Kha kha Pu Speaker, a tlangpui ni mai selangin.

Nia, vawiiinah hianin kan hotu thahnemngai taka participate zawng zawng ten an rawtna tha tak takte kan lo note vek a ni, kan officer pawimawh ber ber te, a thiam ber ber te, a fing ber ber te an awm a. Chunggho chuan an lo note vek ang a, a tul ang ang leh a theih chin chin chu kan ti chho ang a. Sawi leh sawihnu, kan MLA te leh mipuite pawhin an mang a, kan Sorkar thla sawm leka upa hi beiseina a lo sang lutuk deuh hlek a, keinin kan la tlin chiah lova, keimahni Budget pawh kan la nei lova, a ningnawia kalchho mai mai presumption leh expectation a kal chho mai mai kan la ni rih a. Tun zawhah hi chuan awmze nei deuh tepawhin kal chho thei turah inngai ilangin.

Hei, kan kal zel a, sawitur a tam tawlh tawlh a, mahse ka sawi chuan a tlai lutuk dawn a, chuvangin, ka sawi tawhlo mai ang a, a tawpna lamah chuan Secretariat –a kan officer leh thawktute zawng zawng chungah lawmthu ka sawi duh a, Session lai hian an hah hle a, Budget Session lai hian an hah zuyal bik lehngal a, thil fello engmah awm lovin hei a tawp lampang kan han thleng thei hi an chungah lawmthu ka sawi duh a. Tin, kan Finance Department leh Planning Department lama thawktute hi an thawkrim hle a, anni phei hi chu an buai tanna hi thla 2/3 lampang daih tawh kha a ni a, plan finalized hunah pawh khan Central lam atanga kan hmuhdan tur te, khatiang zawng zawng engemaw additionality awm neuh neuh te, minus and addition te a awm teuh avangin a final mai theih loh a ni. Mahse, chuti chungin a hun taka Budget Session hi kan neih theihna turin rim takin an thawk a, Budget felfai thatak min rawn present a, engemaw figure chhutsual palh te chu nichina ka sawi tawh ang khan assumption te, pre-sumption te a lo thleng tur engzatnge ni dawn chiaah a hriat si lova, tukina dah loh theih loh te a ni a, khang ang kha a lo awm palh lo thei lova. Pu Ramhluna, member zahawmtakin a rawn point out nalh thei te kha a chik hle a, a taima hle a ni tih a hriat a, a lawmawm ka ti a.

Khatiang khan taima theuh ila chuan Budget tepawh hi expert kan ni thei mai awm mang e ka ti a, khang ang kha a ni a. Tin, kei tehlul hian khang ang zawng zawng kha ka hrilhfiyah thiam lova, chuvangin kha kha ni mai selangin, Member zawng zawngte chungah lawmthu ka sawi a, Secretariat Staff te, Finance leh Planning Department-a (interruption)

Pu LALDUHAWMA (ZNP) : Kan thu inchuh ber hi tun tum budget hi a pung tih leh a kiam tih a ni a. Hei hi a chalrem theihin ka hria a. A pung a, vaibelchhe 250 in, chu chu kan pawm vek tur a ni a, pawm loh theih pawh a nilova. Amaherawhchu, nikuma awmlo NLUP – ah vaibelchhe 100, Contingency Fund ah vaibelchhe 200, Salary-ah hian Plan Fund atang ringawtin vaibelchhe 57 in a lo pung ta si a, nikuma awm lo a punna kha kan paih chuan nikuma kan Plan Fund kha chu a zat thei lova, kha kha Department in an insem chuan Department thenkhat khan nikuma an Plan kha an phak thei bik lova, chu chu pawm ve bawk tur a ni a. An phak lohna lai leh a pumpuia a san zawkna lai kha pawm tawn ve ve ila, inchirhtheh lova kan dik ve ve na lai kha kan hawpui mai tha in ka va hre ve.

Pu LAL THANHAWLA, CHIEF MINISTER : A dik, a lawmawm khawp mai, englo a nia, hmanni khan ka sawitawh a, a fiahlo a ni mai thei a. Department zawng zawng hi an pung ziah kher tur tihna a awm chuanglo a. Tin, tunlai takte phei hi chuan on-going Scheme/Project an lo neih zawh mai tur, pawisa pek belh ngai tawh lo tur te, tin, zawh tawh, scheme thar awm leh mailo te, project leh scheme an rawn siam dan leh dan lova, Sorkarin a ngaih pawimawh leh pawimawh loh, pek ngai leh pek ngailo te, khang kha a awm ve a ni. Tin, tuna

member zahawmtak rawn sawi kha a dik a, nikum aia pung si, pung ta hluai kha an awm veleh theih thung a ni. Khangte kha han la khawm ta ilangin, kum hmalamah NLUP alo awm ve lova, tunah chuan NLUP hi programme pawimawh ber anih avangin, kan dah tel ve lo thei lova. Department ten an suffer phah lo a ni tih hi a diklo a ni, hei hi chu sawi phawt ila.

Tin, NLUP component-ah hian department hrang hrang tan bik tau tamtak a awm bawk a, chutiang chu a ni a. Chuvangin, Department pakhatmahin an suffer phah lo. Tin, chutih rual chuan department thenkhat chu a pung thur thur thung ve zawk a, khatianga kan lak chuan a figure in a dik chuan keini lamah chuan pawl kan ti vak dawn lo a ni.

Awle, Pu Speaker, chung chu ka han sawi theih niselangin. Tichuan, heng ka Demand No. 1 – Legislative Assembly Rs.9,15,64,000/-, Governor – Rs.10,60,000/-, Council of Ministers – Rs. 6,32,09,000/-, Vigilance – Rs.2,02,55,000/-, Excise & Narcotics – Rs.14,03,75,000/-, Finance – Rs.407,69,90,000/-, Secretariat Administration - Rs. 96,86,43,000/-, Planning & Programme Implementation (excluding ICT) – Rs.35,52,92,000/-, General Administration Department – Rs. 49,51,90,000/-, Power - Rs.233,17,82,000/-, Public Works Department – Rs. 227,00,45,000/-, avaiin Rs. 1081,44,05,000/- te hi he House hian lungrual taka min pass pui turin ka rawn ngen e, Pu Speaker, ka lawm e.

S P E A K E R : Pu Lal Thanhawla, Chief Minister zahawmtak Demand No. 1 – Legislative Assembly - Rs.9,15,64,000/-, Demand No. 2 – Governor - Rs.10,60,000/-, Demand No. 3 – Council of Minister – Rs.6,32,69,000/-, Demand No. 5 – Vigilance – Rs.2,02,55,000/-, Demand No. 7 – Excise & Narcotics – Rs.14,03,75,000/-, Demand No. 9 – Finance – Rs.407,69,90,000/-, Demand No. 11 - Secretariat Administration Department – Rs.96,86,43,000/-, Demand No. 14 - Planning & Programme Implementation (excluding ICT) – Rs.35,52,92,000/-, Demand No. 15 – General Administration Department – Rs.49,51,90,000/-, Demand No. 39 – Power – Rs.233,17,82,000/-, Demand No. 45 – Public Works Department – Rs. 227,00,45,000/-, a vaiin Rs. 1081,44,05,000/- te hi pass a rawn dil a. Pass remti apiangin ‘remti’ ti rawh ule. Remtilo kan awm em? Awmlo maw?

Awle, Pu Lal Thanhawla, Chief Minister zahawmtak Demand, Demand No. 1 – Legislative Assembly – Rs.9,15,64,000/-, Demand No. 2 – Governor - Rs.10,60,000/-, Demand No. 3 – Council of Minister - Rs.6,32,69,000/-, Demand No. 5 – Vigilance - Rs.2,02,55,000/-, Demand No. 7 – Excise & Narcotics - Rs.14,03,75,000/-, Demand No. 9 – Finance - Rs.407,69,90,000/-, Demand No. 11 - Secretariat Administration Department - Rs.96,86,43,000/-, Demand No. 14 - Planning & Programme Implementation (excluding ICT) - Rs.35,52,92,000/-, Demand No. 15 – General Administration Department - Rs.49,51,90,000/-, Demand No. 39 – Power - Rs.233,17,82,000/-, Demand No. 45 – Public Works Department - Rs. 227,00,45,000/-, avaiin Rs. 1081,44,05,000/- hi House in lungrual takin a passed ta a ni.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, i chungah leh member zahawmtak takte chungah lawmthu ka sawi e.

S P E A K E R : Tihur kan la nei a, Legislative Business tih a ni a, Bill a hming hi chu ni mahsela, Bill pangngai kalin a kal chuang lova. Tunah chuan Demand kan passed zo ta a, tihur kan la neih chu a pawimawh ber han tih mai theih ‘Budget Chahbi’ kan tih hial thin kan passed takte ho hman theihna tura pawimawh, chu chu Appropriation Bill a ni a, kan House Leader zahawmtak, Finance changtu nibawkin House-a introduce rawn dil sela.

Pu LAL THANHAWLA, CHIEF MINISTER : Mr. Speaker Sir, with your permission I beg to leave of the House to introduce ‘The Mizoram Appropriation (No.4) Bill, 2009’ and that the Bill be taken into consideration and that the bill be pass by the august House. Thank you.

S P E A K E R : Kan tan nghal ang a, House-ah introduce a rawn dil a, kan remti em ? kan remti maw ? ‘The Mizoram Appropriation (No.4) Bill, 2009’ hi House-ah i rawn introduced nghal em ni ka pu ?

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, ka introduce a, pass ka rawn dil nghal bawk, a buaithlak a, din din ai chuan, upa lampang tawh kawngte a na a.

S P E A K E R : Awle, zan a rei deuh tawh a niang, tlang mai kha a sawi ve tho a nia, thil buai vak tur a awm love.

Awle, Appropriation (no.4) Bill, 2009 chu House-ah introduced in, Pass a rawn dil nghal a, heng ang hi han sawiho vak chi a ni lo in a lang a. Heti hian han zawhfiah duh leh engemaw awmte a awm chuan a copy kha la sem loh a ni maw? Sem hma in pass a rawn dil ve bawk a ni. A copy kha han sem ula. Member ten copy neilova pass ringawt mai kha chu harsa kan ti ang e.

Awle, ‘The Mizoram Appropriation (No.4) Bill. 2009’ chu House in lungrual takin a passed ta a ni.

Awle, wawiin atana kan business chu kan lo zo leh ta a, kan chawl rih ang a, naktuk ni, 29.10.2009 (ningani) zing dar 10:30 AM ah kan thukhawm leh ang.

The sitting is adjourned.

6:58 PM