

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

LIST OF BUSSINESS

**FOR EIGHT SITTING ON FRIDAY, THE 26th MARCH, 2010
(Time 10:30 AM and 2:00 PM to 4:00 PM)**

MEMBER PRESENT

Pu John Rotluangliana, Deputy Speaker at the Chair, 11 Ministers and 23 Members were present

QUESTIONS

1. *Questions* entered in separate list to be asked and oral answers given.

PRIVATE MEMBERS' BUSINESS

2. * *Resolution*.

Note : please Bulletin Part – II Sl. No.88 dated 19th March, 2010 for relative precedence of Private Members' Resolutions to be moved.

DEPUTY SPEAKER : Rorelna ah chuan fel lo takin in rel tur a ni lo; mirethei i thlei tur a ni love, mi thiltithe I zah chuang tur a ni lova, fel takin i thenawm ro i relsak tur a ni. Lev. 19:15

Tunah chuan zawhna leh chhanna hun a ni a, Starred Question No. 96-na kan la ang a. A zawt turin Pu John Siamkunga i lo sawm ang.

Pu JOHN SIAMKUNGA : Pu Deputy Speaker, ka lawm e. Higher & Technical Education Department Minister zahawm tak chhan atan heng te hi ka zawt e.

- (a) Mizoram Polytechnic pahnih kan neih bakah a dang neih belh tur kan nei em?
- (b) Kan nei anih chuan khawi khawi hmunah nge kan neih belh dawn?
- (c) Heng ho enkawl nan hian sorkarin sum a nei sa em?

DEPUTY SPEAKER : A chhang turin Pu Lalsawta, Minister for Higher & Technical Education Department i lo sawm ang.

Pu LALSAWTA, MINISTER : Pu Speaker, member zahawm tak Pu John Siamkunga zawhna-

- (a) Mizoram Polytechnic pahnih kan neih bakah a dang neih belh tur kan nei em? tih chhanna chu, “Nei e” tih a ni a.
- (b) Kan nei anih chuan khawi khawi hmunah nge kan neih belh dawn? tih chhanna chu –
(1) Champhaiah te (2) Kolasibah te (3) Mamit leh (4) Lawngtlaiah te a ni.
Tih a ni a.
- (c) Heng ho enkawl nan hian sorkarin sum a nei sa em? tih chhanna chu – Nei sa lo, Sorkarin sum hi a la ngaihtuah chawp ang tih a ni.

DEPUTY SPEAKER : Zawhbelhna Pu John Siamkunga.

Pu JOHN SIAMKUNGA : Pu Deputy Speaker, hei skilled development lamah Sorkarin hma a la dawn niin a lang a, a lawmawm hle a. Champhai, Kolasib leh Lawngtlaiah din belh tumah te hian course eng te nge zirtir tum a nih, a in ang put put in nge a kal dawn tih min hrilh turin ka ngen e.

DEPUTY SPEAKER : Pu Lalsawta, Minister.

Pu LALSAWTA, MINISTER : Pu Speaker, zawhbelhna chhanna chu, hetiang hi a ni. Consultative Committee in uluk takin heng Polytechnic kan neih thar turah te hian eng subject nge kan thlan ang, tih kan thlir ho tawh a, Department lam te nen. Chutia kan han thlir leh chuan tuna hriat- Refrigerator chungchang te, Air

Conditioning chungchang te, Textile lampang develop na te, Beauty Culture te, Automobile Engineering te leh Film making-video tih te a ni tlangpui.

DEPUTY SPEAKER : Starred Question No. 97-na zawt turin Pu Lalthansanga i lo sawm ang.

Pu LALTHANSANGA : Pu Deputy Speaker, ka lawm e. Ka Starred Question No. 97-na, Art & Culture Minister zahawm tak chhan atan- Mizo hnam incheina hrang hrang leh a hmanraw hrang hrangte hi quality tha zawk leh tunlai khawvel hnam dangte mithmuh a zahawm tham zawk a siam tumna a awm em? tih ka zawt e.

DEPUTY SPEAKER : A chhang turin a changtu Minister Pu P.C Zoram Sangliana i lo sawm ang.

Pu P.C ZORAM SANGLIANA, MINISTER : Pu Speaker, Hrangturzo bialtu MLA zahawm tak zawhna chhanna chu hetiang hi a ni e. Mizo hnam incheina chi hrang hrang leh hmanraw hrang hrang te hi quality tha zawk leh tunlai khawvel hnamdangte hi quality tha zawk leh tunlai khawvel hnamdangte mithmuha zahawm tham zawk a siam hi Art & Culture Department chuan a duhin tumna pawh a nei a. A ziarang ti bo si lova tih hmasawn hna pawh nasa takin a thawk a ni. Chuta tan chuan symposium te pawh neiin, hengte hi hma kan lakna pakhat a ni e.

DEPUTY SPEAKER : Pu Lalthansanga sawm ang.

Pu LALTHANSANGA : Pu Deputy Speaker, zawhbelhna, kha hma kan la a, hmanni lawk khan kan UPA Chairperson kha a lo kal a. Rajiv Gandhi Stadium a hawn khan, salwar leh chuni nen a lo kal mai a. Kha kha India hmeichhe dress a ni a. Kan hotu te kha chu necktie nen, sap tih dan khan kan inchei nasa ka ti a. Hetiang hunpui bik te leh engemaw ah chuan official ho te leh engemaw te hian keimahni Mizo incheina phochhuak thei zawnga kan inchei hi a hun ve tawh em ka ti a. Kawr nghawng chip han hak hi chuan Congress kawr tih ang deuh hian. Khatiang deuh khan zuk hriatna mai ang te hi a awm a, Pu Robiaka hak te, Pu T.T-a hak te hi chutiang ang a ngaihna chu a awm a. Chutiang deuh chuan keini Mizo te pawh hi kan in dress na hi hei hi an hak chuan Mizo anni tih te, anih loh chuan pasaltha diar te ang pawh hi. Hmanni khan UNO in indigenous people ah khami committee a an zuk kal khan hnam tin kha anmahni dress khan an inchei a ni. Chuvang chuan dress te hi keimahni identity tih chian nan a pawimawh hle a ni. Chuvang chuan chutiang chuan hma te hi kan sorkar hian a la thei ang em? Kan Minister chak tak hian chutiang zawng chuan engtingge rilru a neih kha ka zawh belhna a ni.

Pu K. LALRINTHANGA : Pu Deputy Speaker, Mizo hnam incheina hi cotton, khawvel in a ngaihsan, Mizoram in puan kan deh chhuah ve theih. Khawvel ngaihsan cotton a ni a. Changkang lo ah kan ngai em ni tih kha ka'n zawt a ni.

DEPUTY SPEAKER : A sorkar anga han chhan tur nge ni a tih pawh hriat a ni chiah lova, kan zawh dan kha, in duh dan kha chu a lang mai a. Engpawh nise kan Minister in sawm teh ang.

Pu P.C ZORAM SANGLIANA, MINISTER : Pu Speaker, sorkar emaw, Department emaw hian mimal incheina ah hian thu a nei hauh lova. Chutih rual erawh chuan heng National Day angah te hi chuan official ten incheina tur hi an nei zawk a. Republic day ah te kan official te pawh hi he House kaltlanga kan sawichhuahna remchang pawh nise ka duh a. National dress a incheina chang hria hi an awm mang tlat lo a ni. Incheina chang hre tawh turin ka ngen baw e. Governor zahawm takin National Flag a pawhpharhna Lammualah a ni emaw, Platform-ah a ni emaw, a lehlamah an Secretaries an nihna emaw, hotu an nihna atanga an facilities te chu an hmu kim lovang tih hlau ngawih ngawih vek an nih rual hian, National Day ah te hian National dress a incheina chang an hre lo te hi chu a pawh kan ti khawp mai. Hetiang ni a hak ngei ngei tur hi a awm a. Chutiang nilova, mimal incheina, engengemaw function-a, khawiah emaw va kalna tur ang chi a incheina angah te hi chuan, Department emaw, sorkar emaw anga va tih a kha a tih theih ngawt lova; mimal dikna, a zalenna kha a rawn hmang a ni mai a. Kan hotunu zahawm tak UPA Chair-person Pi Sonia Gandhi in hmanni a Rajiv Gandhi Stadium lungphun a rawn phum (a hawnni ni lovin) nia a rawn incheina pawh kha a mimal duh dan kha a ni mai a, keini'n chutin khatin inchei rawh kan tih ni lovin. Chutih rual erawh chuan kan hmu a, stage a lo thlenah pawh khan kan Chief Minister zahawm tak nupui Pi Rii khan kha a Mizo thuamhnaw te pawh kha, an han in pe sawk sawk anih kha. Chuvang chuan heng ang hun bikah te hian kan lo chawilar zel a ni. Kan Chief Minister nupui ngei pawhin stage-ah khan Mizo incheina te kha a lo vawrh lar a, khatiang te kha hnam incheina kan chawilarna a ni tih hi kan sawi tel duh a. Chutih rual erawh chuan kan hnam incheina a ni emaw kan traditional chi reng reng hi zawhna main-a ka rawn chhan tak ang khan khawvel mite min hmuha mawi tur ang chi ah pawh khan, a originality ti bo silo khan chawilar zel erawh hi chu kan Department hian a tum a ni tih kan sawi duh a ni.

Serlui bialtu MLA zahawm takin a rawn zawhna ang chi ah kha chuan, ni e, kan hnam thil ro hlu te hi office tin ah te pawh hian ti vek ila, Khawvel-in a an ngaihhlut a ni tih hi kan hria a. Chu lampangah chuan hma kan la nasa em em a. Session hmasa a ka sawi tawh ang khan ding lam leh vei lam a thil in tar pawh hi a original a ni chiah lova, thlak hi kan chak khawp mai tih pawh kan sawi tawh nghe nghe kha. Chutiang chuan kan mit ah chuan a lang zar zel thin ani. Mahse tah khan a originality bo tur erawh hi chu kan thupui a ni e.

DEPUTY SPEAKER : Kan duh tawk maw kha, kan Minister, a chhangtu pawh kha a inchei dan pawh kha a tha viau ve ti raw u. Starred Question No.98-na zawt turin Pu K. Liantlinga i lo sawm ang.

Pu K. LIANTLINGA : Pu Deputy Speaker, ka lawm e. Disaster Management and Rehabilitation Department Minister zahawm tak ka zawhna Starred Question No.98-na chu hei hi a ni, kum 2010 leh 2011 chhung hian Silpaulin quotation tender koh tumna a awm em tih a ni e.

DEPUTY SPEAKER : A chhang turin Pu Nihar Kanti Chakma, Minister for Disaster Management and Rehabilitation i lo sawm ang.

Pu NIHAR KANTI, MINISTER : Pu Deputy Speaker, ka lawm e. Pu K. Liantlinga zawhna chhanna chu hetiang hi a ni. Silpaulin quotation tender koh tumna chu a awm a, mahse tunah supplier hi November 19.2010 a nih avangin thla tawp lamah quotation chu koh tum a ni.

DEPUTY SPEAKER : Zawhbelhna Pu K. Liantlinga i lo sawm leh ang.

Pu K. LIANTLINGA : Pu Deputy Speaker, ka lawm e. Ka zawhbelhna chu tuna a rate hmanlai hi a rate hi engtik kum atanga siam nge, engtik kum a tender koh tawh nge a nih? tih kha ka zawhna a ni a. Tin, extension hi pek a ni em? tih ka zawt tel bawk e.

DEPUTY SPEAKER : Minister-in-charge Nihar Kanti sawm ang.

Pu NIHAR KANTI, MINISTER : Pu Deputy Speaker, Silpauline hi sorkar hmasa rate a ni a, pakhat hi cheng Rs.717 /- man a ni a. Kum khat kan extend a ni e.

DEPUTY SPEAKER : Zawhbelhna a awm loh chuan Starred Question No.99-na zawt turin Pu C. Ramhluna i lo sawm ang.

Pu C. RAMHLUNA : Pu Deputy Speaker, ka lawm e. Horticulture Department Minister zahawm tak chhan atan Starred Question No.99-na :-

- (a) Kum 2007-2008 lai vela Horticulture Department in Israel ram Agriculture Scientist te nen greenhouse siama serthlum an kui tiah te kha kung engzatnge?
- (b) Sem chhuah a ni tawh em? Khawiah nge an phun? Tun taka an dinhmun hi eng ang nge anih ka zawt e.

DEPUTY SPEAKER : Chhang turin Pu H. Liansailova, Minister for Horticulture Department i lo sawm ang.

Pu H. LIANSILOVA, MINISTER : Pu Speaker, kan MLA zahawm tak
Pu C. Ramhluna zawhna chhanna:-

- (a) Kung singhnih leh zathum (20300).
- (b) Sem chhuah vek tawh a ni a. Heng hmunah te hian phun a ni- Rulpuihlimah kung singkhat, Tuitamzau, Kawnpuihah kung sangruk leh zaruk, Sakei-bangla mualah kung sangthum zasarih. Hei hi Thingsul Tlangnuam ram khi a ni a, a vaiin singhnih zathum (20300) a ni.

Tun taka an dinhmun hi eng nge an nih tih chhanna chu hetiang hi a ni. Rulpuihlimah hian kum 2008, June-July ah phun a ni a. Tunah hian a tha deuh ho chu mihring chena sang te an ni tawh a. A then chu a par tawhin a sen te pawh a awm. Tin, Tuitamzau, Kawnpui leh Sakei-bangla mual, Thingsul, Tlangnuamah khian kum 2009, June-July chhungin phun an ni a, an thang tha viau a, par tan te pawh a then chu a awm zeuh zeuh a ni awm e.

DEPUTY SPEAKER : Zawhbelhna, Pu C. Ramhluna.

Pu C. RAMHLUNA : He serthlum, Israel scientist hian an rawn tih chhuah hi a variety hi India ram variety nge ni a anmahni Israel ram variety tih kha ka hre chak a, a chhan chu Mizorama phun tur a nih avangin exotic species an ni dawn a ni a. Israel ram atanga lakluh a nih chuan, nakin zela a ngeih tur leh tur loh te hriat a chakawm viau dawn a, chu chu ka hre duh a. Tin, pumkhat hi a nursery stage ah khan engzatin nge an siam chhuah theih tih kha, min hrilh theih chuan, ka lawm viau bawkin ka ring a.

Tin, a phuntu ho hian an chan tur ni a an ngaih hi pek fel anni tawh em? Tih ka zawt duh a, a khur lainnate, a enkawl chhonzawmna te pek fel a ni tawh em? tih kha ka hre duh a. La pek fel loh nita se, engnge a chhan, pek fel theih mai an ni ang em tih te kha ka zawt duh a. Tin, Rulpuihlimah hian an tui lak lai hi a tha tawh lo deuh hlekin hriat a ni a. A bulah hian Aisihtui, tui tha zawk a awm a, chu chu laktheih nisela chuan, serthlum hi enkawl that theih zawk an inbeisei a. Hengte hi lak theih dan a awm ang em tih ka'n zawh belh duh e. Ka lawm e.

DEPUTY SPEAKER : Zawhbelhna, Pu Lalduhawma.

Pu LALDUHAWMA : Pu Deputy Speaker, Israel Company kan thawhpuite hi Nandan Agro-Production Company te kha an ni em? Anih loh chuan eng company ber nge? Tin, kan thawhdun danah hian MoU emaw Agreement emaw khatiang condition kha a awm em? ziaik te a a awm a nih chuan a copy te min pe ve thei ang em tih ka'n zawt duh a. Tin, a senso hi kan state budget atanga tum nge ni. Khawi source atangin nge tih ka'n hre duh bawk a.

Tin, a nursery-ah hian kuitiah leh budding tih hi, tunhma lamah budding pawh sawi thin a ni a. Kuitiah anih khan kum engzatnge a rah turin a duh? Budding a nih khan a thar rang deuh em? A thar ran deuh chuan budding vek kha a pek theih em? tih te.

Tin, mimal mahni huana lo ching ve duh te pawh an awm thin a. Chungte tan chuan Horticulture rate-in a lei ve theih em? Ruahman theih a ni ang em? tih ka'n zawt duh bawk a. A tawp berah chuan Burma lampang atang khian Israel serthlum an ti ve tho mai a, tiak khat cheng Rs. 30 te, Rs. 25 man te hi kumtin a lo kal ve thin a. A hralh a tha viau mai a. Kei pawh 200, 300 lai mai ka lei ve pek a, ka ching a, kum hnih kum thum hnuah pawh a hnah hian sazu beng pawh a tiat mang lo. A than hian an thang thei reng reng lo mai a. Kan hahthlawn nasa khawp mai, sum sen bakah. Khatiang chi sumdawngin a thil tha mang si lo tha anga min rawn zawrh, kan farmer ten hun leh tha an senthlawn vak vakna ang chi te hi Department hian bengvar chhuah in chanchinbu lamahte, T.V lamah te pawh, Radio-ah te pawh mipuite hnenah fimkhur turin information min theh lar sak thei ang em tih ka zawt tel duh bawk.

DEPUTY SPEAKER : A changtu Minister Pu H. Liansailova chhang turin i lo sawm ang.

Pu H. LIANSILOVA, MINISTER : Pu Speaker, tunah zawhna hrang hrang kha information ka lo nei kim lova, amaherawhchu, ka chhan theih theih kan chhang anga. Israel atanga ser lak chhuah kha variety 3 a awm a Michal tih leh New hall tih leh Satsuma te a ni a. Tin, tui lak thua khan, tuna an tui khu an khawp kham lo tih hriat a ni a, Department lam pawhin a bula lak theih awm kha engtingge lak dan a awm em tih ngaihtuahna an hmang mek, en te pawh an en tawh a ni. Tin, a man kha kung khat kha cheng Rs. 100 a pek chhuah/sem chhuah a ni a.

Tin, family thlante hnena pawisa pek tura kha pek tur bang a awm pawh kan hre chuang lova. Nichina kan sawi ang khan information ka hmu lova. Tin, farmers lam atangin chutiang harsatna Department a an rawn thlen pawh a awm lo bawk a. Tin, kan Department Officer te hian an ngaihven a, an vil reng bawk a, harsatna a awm a nih chuan Department lamin an lo ching fel thei in ka ring a. Anni hi hma kan lakna hmasa an nih avangin ngaihsak deuh tur pawhin tan an la a. Chutiang chuan an mahni pawh hi kan enkawl a ni.

Tin, Israel company hming Pu Lalduhawma member zahawm takin, “hriat ka duh e” a han tih kha a company hming kha Nandan Pro- Agro Company an ni a. Tin, “midangte hnenah te pawh tih theih a ni ang em” han tiha kha, tunah hian kan la ngah tawh thei lova, chuvangin, a project in a ken anga kan la kalpui a tul a. Midang hnenah kan pe chhuak thei rih lova. Tin, hei hi Technology Mission hnuai atanga enkawl a ni a, sum leh paite pawh hi hmalakna zauh zel kan tum a.

Tin, NLUP-ah te serthlum hi lo ching mek leh chin zel duhte pawh kan tam tial tial a. Chuvang chuan, a chi thu ah hian helaia a kuitiah leh khawilai ami emaw, nichina Burma lam atanga lo kalte hriatchian mang loh, tha awm a lang, a that loh kan hriat hi chuan a pawh tawh hle mai si a. Chuvang chuan, fimkhur deuh zawkin a tiak

chungchangah pawh hian hma la ila tih a ni a. Israel Technology kha tuna Horticulture-a kan scientist te hian an thiam vek tawh a, churang chuan, keimahni pual pawhin kan siam thei tawh a. Tunah hian a root stock a kha kan duh hi kan hmu tam thei lova. Amaherawhchu, India ramah zau takin an han dap a. Tin, kan Horticulture Officer zing ami te ICAR lama kan hotute nena lo thawk ho thin tawh te an nih avangin duhsak kan hlawh viau a. A tam thei ang ber hi a root stock hi nei ila, a budding siam a kha chu Israel Technology-a kha kan scientist te hian an thiam tawh vek avangin anni puih pawh kan ngai tawh lova. Amaherawhchu, a bud, a mit kan ti ang chu, khami lak tura kha serthlum hrisel kha a ngai leh pek a. Kuminah pawh hian engzatnge kan siam theih ang? serthlum hrisel, duthusama tha, private ta te kan han dap a. Chutiang anih chuan kuminah hian nuaikhat kan tlin loh pawhin singnga tal chu tlin tum ila tiin hma kan la mek a ni. Tin, Burma lam atanga lo kal kha, ni e, experienced kan han zawhin tha ti an awm a.

Tin, khing khawchhak lam Khawbungah te khian an lo ching nual tawh a, kei pawh ka hmu a, a ei te pawh ka ei a, a then a tha a, a then a tha mang lova, sumdawnga lokal hmasa an nih avangin a tha lo hian a rawn zui leh tawh ni te pawhin kan hria a, churangin kan Horticulture scientist ho pawh in helai ah hi chuan ngaihndan siam thiam a har khawp a, a budding alo thlen tawh hnu hi chuan a chhiat a that kha a hriat theih tawh mai bik si lova, a rah alo chhuah hma chuan.

Tin, heng budding kan siam a hi a tlangpuiin kum $\frac{3}{4}$ velah rah mai thei tura beisei a ni a. Mahse, a chi kui tiah a, phun hi chu kum 7 kum 8 vela chhawr tak tak theih a ni a. Tin, a tiak kan ti emaw a budding kan ti emaw, a chi lamah hian kan fimkhur a ngai em em a, churangin kan House pawhin min lo hriatpui atana ka'n duh chu kum kalta ah pawh khan keimahni in nursery kan hriat leh kan recognize-te, tin kan specification deuh loh hi chu Department sem atan pawh kan la lova, churangin a tiak anih pawh in a nursery kan hriat atanga a tha ni ngei a hriat poly pot a awm ngei ni tawh sela tih hi kan duhdan leh chutianga kalpui tum chu kan ni e.

DEPUTY SPEAKER : Zawhbelhna kha a zawhna neitu in zawhna pakhat bak kha chu kan phal tawh lova, House-in lungrual taka kan tih a nih chu. Starred Question No. 100-na zawt turin Pu K. Liantlinga i lo sawm ang.

Pu K. LIANTLINGA : Pu Deputy Speaker, ka lawm e. Ka Starred Question No. 100-na, Land Revenue & Settlement Department Minister zahawm tak ka zawhna chu hei hi a ni-

- (a) National Highway No. 54 Km. 135-153 chhunga compensation la tute hi mi engzatnge an nih?
- (b) Compensation hi sem zawh vek a ni tawh em?

DEPUTY SPEAKER : Pu J.H Rothuama, Minister for Land Revenue & Settlement i lo sawm ang.

Pu J.H ROTHUAMA, MINISTER : Pu Deputy Speaker, member zahawm tak Pu K. Liantlinga zawhna chhanna chu tiang hi a ni e.

- (a) National Highway No.54, Km. 135-153 chhunga compensation assessment siam zat chu mi 81 an ni a, compensation la tawh zat chu mi 79 an ni.
- (b) Hemi huamchhunga compensation hi sem zawh a la ni lo, mi 2 (pahnih) in an la lo.

DEPUTY SPEAKER : Zawhbelhna Pu K. Liantlinga.

Pu K. LIANTLINGA : Pu Deputy Speaker, ka lawm e. Ka zawhbelhna pakhatnaah chuan National Highway No. 54-na Km. 118-135 chhunga compensation latute hi mi engzatnge an nih? Hei hi Kawnpui khaw chung bik khua a ni a. Tih, a pahnihna Km. 118-135 na chhungah khuan compensation latute hian thil chi thum a ni a. Compensation hi, pakhat chu Net Amount payable a awm a; tin, a pahnihnaah chuan solatium 30 % belh a ni a. Tin, a pathumnaah chuan 12 % interest tih a ni a. Hei hi a value dik taka kha a ni a. Tin, a compensation component 30 % solatium hi a ni a, chuan 12 % interest nen, hemi solatium 30 % atang hian sorkarin ukil rawih nan tiin a cut sak a, tin, hei hi a nihna takah chuan ukil rawih ni lovin he 30 % hi lungawi leh lungawilo an awm avanga a ai tam claim duh tan chuan ukil an ruai anga, abak hi chu sorkar ukil leh magistrate tena an tihfel sak tur a ni a. Helai ah hian sum an cut-a hi ka hriat deuh ruau ruau dan chuan nuai 800 vel bawr a niin hriat a ni a, a then chuan an pe duh lova, nuai 4 la tur ten nuai 1 solatium-ah khan an pe a. A then 30 % an cut sak a, a then pe duh lo te an awm a, a inang lo nuai mai a. Chuvang chuan a vai hian nuai 80 hi chu a ni chiah lo thei a. Hetah hian sorkar hian engzatnge a cut sak tih kha ka zawhna ni sela? A amount kha a ni. Ka hriat duh chu.

Tin, a pathumna chu, solatium 30 % cut atanga sum lak khawm kha khawiah nge a awm? hriat chhuah theih a ni an gem? tih a ni a.

Tin, a palina a ka zawhnaah chuan Aizawl leh Lunglei compensation rate hi a inang lo a ni. Aizawl leh Lunglei hi a rate a inthlau em em mai a. Lunglei D.C hian rate hran siam in order a tichhuak a, chu chu Lunglei bial lamah an hmang a. Entirnan, cattle shed, poultry shed, any other shed for domestic animal, G.C.I sheet roofing tihah hian Lunglei District-ah chuan Rs.1500 a ni a, Aizawl District-ah hian Rs.400 tih te a ni a. Khatiang khan a inthlau em em mai a. A vai mai hian cheng sang telin a in thlau a ni. District hran, Mizoram chhung a mi ni si, hei hi engtiang in nge order hran hi a awm theih? Aizawl lamin lak tlem a, Lunglei lamin lak tam theihna dan a awm em ni? Rate hi a inang thei em? A sang zawngin Lunglei ang hian an pe thei mai lawm ni? Tih lai kha ka zawhbelhna a ni e. Ka lawm e.

DEPUTY SPEAKER : Incharge Minister Pu J.H Rothuama.

Pu J.H ROTHUAMA, MINISTER : Pu Deputy Speaker, zawhna ah khan National Highway No. 54-na, 135-na atanga 153 tih kha a ni a. A zawhbelhna ah

khan 118 atangin a ni a, kha lam kha chu engmah inbuaisaihna ka nei lova. Tin, sorkar hian an cut tur chuan a vai khan crores khat leh nuaih 60 bawr vel a ni ang a. A zatve kha cut a ni dawn a. Chuvang chuan Zoram sorkar chuan an cut kan hre lova. Tin, an cut kan hriat loh avangin a sum awmna hi kan hre lo bawk a ni.

Tin, compensation rate inang lo hi chu a hmun a zirin a dang a dang thei a. Aizawl leh Lunglei hi Revenue ang pawhin kan in hmun rate hi a inang lo vek a ni. Chuvang chuan helai hi chu inang tlang vek se kan tih chuan kan lo enzui ang e.

DEPUTY SPEAKER : Aw zawhbelhna Pu K. Liantlinga.

Pu K. LIANTLINGA : Pu Deputy Speaker, ka lawm e. Nia, helai hi ka zawhna pakhatna, original zawhna bakah ka zawhbelhna Km. 118 vel a, 135 kha. Hei hi a zat leh a list te min hrih thei ang em? House-ah te emaw min pek theih chuan a lawmawm hle turah ngai ta ila.

Tin, hei hi cut ngai a ni a. Anmahni Kawnpui khua te khuan harsatna an tawk nasa em em a ni. Hetiang taka a khua mipui, a za tel in a lakna ah, harsatna an tawk a nih hi chuan, tuna ka han zawhna ang kha chhuichhuakin min enfiah sak thei ang em? tih kha ka zawhbelhna a ni e.

DEPUTY SPEAKER : Zawhbelhna, Pu Nirupam Chakma.

Pu NIRUPAM CHAKMA : Zawhbelna pakhat chiah, Pu Deputy Speaker, hei solatium atangin sorkarin a cut kha member zahawm takin a sawi a ni a. Amah hi direct-in kan zawt thei mai lo a, chuvangin minister-ah kan zawt dawn a ni a. MLA zahawm takin khawi atangin nge a hriat? tih hi ka zawt e.

DEPUTY SPEAKER : A chhang turin Pu J.H Rothuama, i lo sawm ang.

Pu J.H ROTHUAMA, MINISTER : Pu Deputy Speaker, ka lawm e. National Highway Km 118 atanga kum 135 a ti maw kha? kha mi kha chu a compensation latu te leh a lak zat a kha chu kan member zahawm tak kha pek kan lo tum ang. Tin, hei hi ka hriat dan chuan Krismas dawn tep a compensation hi la an ni a. Keimah ni Department lamah chuan ka hriat dan ah chuan phar sawm tih dam pawh kha an tluk lo emaw ka ti a. Anni kha chu pakhat khan lawmthu sawi nachang a hria a. Keini hi chu pakhatmah hian lawmthu an sawi pawh ka hre lova. Ri reng reng hi ka hre lova. Chuvang chuan kan rawn en ang e.

Tin, heng information hi ni e, khawi atanga (kan member te hi an bengvar a) an hriat nge tih pawh kha hriat a tha khawp mai.

DEPUTY SPEAKER : Starred Question No. 101-na zawt turin Pu Lalduhawma i lo sawm ang.

Pu LALDUHAWMA : Pu Deputy Speaker, P & E Department changtu Minister zahawm tak chhan atan hengte hi ka zawt e-

- (a) Teirei Hydel Project hi engtikah nge M/s Crompton Greaves Ltd., authorized agent M/s R.H Construction, Vaivakawn hnenah pek a nih?
- (b) Engchen nge an kutah hian pek anih dawn?
- (c) Power engzatnge a thar chhuah a, engzatnge kan sorkarin a lei?
- (d) A leina rate enge? tih te hi a ni e.

DEPUTY SPEAKER : Kan Chief Minister zahawm tak Pu Lal Thanhawla a awm lova, a awhtu kan Deputy Leader, Pu R. Lalzirliana chhang turin i lo sawm ang.

Pu R. LALZIRLIANA, MINISTER : Pu Deputy Speaker, member zahawm tak Pu Lalduhawma zawhna chhanna-

- (a) M/s R.H Construction, Vaivakawn in ni 10.2.2010 atangin ni 28.1.2010 thleng an enkawl.
- (b) M/s R.H Construction hnenah hian ni 28.1.2008 thleng pek a ni. Chumi hnuah Zotech Electrical, Republic ten ni 28.1.2008 atangin ni 31.5.2010 thleng an enkawl ang.
- (c) 1999 atanga Power thar chhuah chu:-
 - 1) 1999-2000 - 0.67 million unit.
 - 2) 2000-2001 - 2.02 million unit.
 - 3) 2001-2002 - 2.02 million unit.
 - 4) 2002-2003 - 0.74 million unit.
 - 5) 2003-2004 - 3.31 million unit.
 - 6) 2004-2005 - 0.84 million unit.
 - 7) 2005-2006 - 5.19 million unit.
 - 8) 2006-2007 - 4.63 million unit.
 - 9) 2007-2008 - 6.75 million unit.
 - 10) 2008-2009 - 3.04 million unit.
 - 11) 2009-2010 - 2.10 million unit.

A thar chhuah ang ang hi agreement angin sorkarin a lei.

- (d) A leina rate chu 0.79 per unit a ni.

DEPUTY SPEAKER : Zawhbelhna, Pu Lalduhawma.

Pu LALDUHAWMA : Pu Deputy Speaker, hei hi Power sector lama kan privatize hmasak ber a la ni awm e. A hlawhtling viau ni te pawhin a lang a. Kan leina

pawh hi a man khawp mai. Hmundang zawng zawng aiin a tlawm niin a lang a. Hetiang anih hi chuan a dang pawh hi hetiang hian a privatize zel chi em? Sorkar hian eng ngaihtuahna nge a hman ? A te deuh chi ho a hi hek saka Department-in a maintain reng tawh lo hian, awlsam deuh zawk a pawisa nei lemlo te pawhina an han neih a, long term deuh hlek te pawh a an rulh a, a rate te pawh subsidise deuh hlek a remchang kan siamsak theih chuan handover a, privatize tumna hi sorkar rilruah a awm em? A pumpui pawh hian la tih tum a ni bawk si a. chu chu ka zawt duh a.

Tin, a production hi fluctuation a nasa em em a. Hei hi engnge ni a chhan aw? a chang chuan zero point anih lain a chang chuan 6 te a kai bawk si a. Kumkhat rau rau chhunga a thar chhuah hi tlema marginal deuh hleka inthlaute chu nise a hriatthiam theih a. A let engemawzat a tam thut leh tlem thut anih thin hi engnge ni a chhan ni ang? Keini layman tan chuan hriatthiam a har khawp mai a. Hei hi min hrilh theih chuan ka zawt ni sela.

Tin, engatinge a tira enkawltute khan an enkawl tha vak lo nge ni midang hnenah hian pek a lo nih tak? Anmahniin an tlin tawh lo nge ni a, khatianga a khat tawk a mimal hnena zawrh zawrh mai tur em ni a kalphung hi? A enkawltu pangngai te khan an enkawl that chuan rei tak, kumkhua pawhin an ta ni tura han kaltir law law a, an tih that loh huna chhuh sak leh theihna binding awm tho si khan a tih theih lawm ni? Hand hrang hrang in a khawih chhoh tur chuan a enkawltute tan interest neih te pawh a har ang a. Sorkar ngaihdan engnge ni?.

DEPUTY SPEAKER : Pu Zira kan sawm ang a. Member te khan in hriat tur chu changtu Minister tak anih loh avang khan duh thala a chhan loh pawn in hrethiam dawn nia.

Pu R. LALZIRLIANA, MINISTER : Pu Deputy Speaker, tender koh zel anih avangin vawikhata kum rei tak tih nghal kha mi eng ang nge an nih tih zuk hriat chhuah anih loh avangin contract basis ang deuh in tender a huam chhung kha koh a ni a. Chuvang chuan hetiang tih hi a tha zawk awm mange, anmahni pawhin an interest lo thei a. Tin, an lo rintlak vak lo thei a, chuvang chuan hunbi nei deuh a tih a ni tih kha ka chhanna ni se. Tin, privatize hi a tha khawp mai a, sorkar a hahdam a. Tin, anmahniin hlawkna tak tak nei theuh tura tan an lak thin avangin tih zel tum a ni a. Vawiinah pawh hian a dang pawh hi tender kohvin tih zel tum a ni.

Kan tharchhuah hi a in an lohna lai a awm a, landslide; lei lo min avang ten thil harsatna a awm thin a. Tin, ruah tam lutukin a tibuai ve thul a. A khawl lam chhiatna avanga heng kan thar chhuah hi a inanglo thluah a ni.

DEPUTY SPEAKER : Starred Question No. 102-na zawt turin Pu Lalduhawma kan sawm leh ang.

Pu LALDUHAWMA : Pu Deputy Speaker, Land Revenue & Settlement Minister chhan atan Mizoram leh Tripura inkar ramri tih chian tumna a awm em? tih ka zawt e.

DEPUTY SPEAKER : Chhang turin Minister for Land Revenue & Settlement Department i lo sawm leh ang.

Pu J.H ROTHUAMA, MINISTER : Pu Deputy Speaker, member zahawm tak zawhna chhanna chu hetiang hi a ni. Mizoram leh Tripura inrina Phuldungsei khaw bawr velah hian ramri tihchian deuh ngai a awm ni a hriat a ni a. Zirchiang turin Revenue Officer te tirh an ni tawh a, an report buatsaih mek a ni.

DEPUTY SPEAKER : Zawhbelhna Pu Lalduhawma.

Pu LALDUHAWMA : Pu Deputy Speaker, term hmasaah khan Cachar lam te leh Tripura lam te nena kan inkar ramri chinfel anih theihna tur khan official resolution kan passed a, boundary commission din tur khan. Amaherawhchu, kan sorkar hmasa khan memorandum kha alo theh lut hauh lo mai emaw ni? Min ko khawm thin a, kan thluak kha kan hmang tak tak a, kan tive ngial kha a ni a, helaia kan passed nisi thehluh tak loh ringawt mai kha a zahthlak ka ti khawp mai a. Enge ni kha kha a chhan? Engatinge kan passed kha a bawihzuituten a memorandum em pawh thehluh lova a awm tak mai? Tripura nen kan inkar pawh kha a tel a ni. Tun sorkar thar hian eng ngaihtuahna nge a hman tih kan hre duh a. Tin, a bik takin a State pumpui nena kan ramri lam hi chu tuna ka zawhna ah hian Pu Deputy Speaker, ka rilru ah a awm em em lova. Harsatna an tawh bik nalai Phuldungsei, Zampui Area khu, khulai khu 2003 survey ah te chuan Mizoram ta angin Tripura sorkar pawhin a ti a. Tunhnu ah hian an rawn ta neih ta a. Thaidawr tlang kan tih Behliangchhip an tih ah te pawh khan YMA tena kross an siam te pawh rawn tichhia in Mandir te an rawn sa chho ta a. 3rd Battalion MAP tena gate an siam te ngei ngei pawh Kawnpui bula check gate te kha an rawn tichhia a. Tin, outpost leh check gate te pawh an rawn dah a, a khirh ta em em mai a.

Hei, kan Home Minister zahawm tak te pawh tunhnaiah khulam ah an zuk kal a, chumi hnuah kan Chief Minister pawh kal in khulai a zuk thlamuan hle tih kan hria a. A bik takin Kawnpui bul Phuldungsei kan ram thin a kan lo ngaih an rawn ta chei tak mai hi, a ramri pumpui sawi lovin nei let leh tur hian eng angin nge sorkarin hmalak a tum?

DEPUTY SPEAKER : Pu Rothuama, a changtu Minister kan sawm ang, chhang turin.

Pu J.H ROTHUAMA, MINISTER : Pu Deputy Speaker, an zawhna a pawimawh a, a lawmawm khawp mai. Ni e, tuna kan han ngaihthlak ang khan, a zawhna siamtu in a sawi ang khan khimi Tripura nena kan ram inrina bawr velah hian ramri buai han tih tham leh in nghirngkhona emaw in chuh lai bik langsar tham kan nei lova. Amaherawhchu, tunhnaiah kan Chief Minister te an zuk kal khan, khulai ah khuan

chiang hlel deuh a awm a ni. Hemi survey hovin a an luite dung lo dah ah khan tih chian ngai a awm a ni. Chu chu Tripura lam pawh hian Mizo District Council atanga tun thleng hian engmahrawn complaint-na chu an nei lem lova, keini pawh in chutiang tak chuan kan nei lova. Amaherawhchu, Watch Tower te rawn siam in khulai khu keini hian kan ngaihthah deuh avangin Watch Tower nghet vak lo an rawn din a, concrete a tih chu a ni ve na a, mahse, a lawn ngam mang lova an ti a, a zu kal te pawhin, chulai ah chuan keini hian kan ramri hi bih chian deuh a ngai tiin committee te siamin Revenue Department te nen kan sawi khawm a. Chumi thu chhuakah chuan kan Officer, Revenue Officer tirh thlak ni sela, tiin assistant Director ni 25.2.2010-ah khan tirh thlak a ni a. Chumi ina a zu hmuh dan report chu sorkarah a la lut chiah lova. A tlangpui chuan kan han hriat tlan angin Luite chhuah hming nei lo tih a ni a, chutiang te chu sawifiah ngai deuh kan nei ni chuan a lang a. Hei hi a tul chuan Tripura Sorkar te nen pawh sawiho a tih chian kan tum a ni.

Khulai Cachar ramri thu hi kan sorkar ve hma khan Party te koh khawm a, sawiho a ni a. An bawhzui chin an hre lova. Engpawhnisela, helaiah member ten an ngai pawimawh a, lo zawh chian kan tum ang e.

Pu LALTHANSANGA : Pu Deputy Speaker, ka lawm e. Higher & Technical Education Department changtu zahawm tak Minister chhan atan Starred Question No.103-na. Mizoram tan Technical Course hrang hrang a seat reserve tam deuh zawk hmuh belh dan kawng sorkarin a dap kha engzatnge a hmuh belh tawh? tih ka zawt e.

Pu LALSAWTA, MINISTER : Pu Deputy Speaker, member zahawm tak Pu Lalthansanga zawhna chhanna chu, hmuh belh kan beisei hi tunah chuan hmuh belh kan la nei lova. Chuvangin hmuh belh zat kan la hrilh thei rih lo, tih a ni.

Pu LALTHANSANGA : Pu Deputy Speaker, technical course chungchangah hian, P. C Sorkar lai kha chuan seat khat avang khan kan buai luih luih kha a ni a, au nasa deuh deuh thin pawh kha hei tunah hian an awm a nia. Kha kha mipui kan fuihpawrh dan kha a ni a, hemi ah hian Chief Minister lo ni tawh thin Brig. T. Sailo khan thahnem a ngai hle a, India ram Institution hrang hrang ah te kalin seat an dil thin a, Chief Minister ten seat an dil hi chuan an hlawh chham meuh lova, a minister ringawt tan hi chuan a buaithlak tih an sawi thin a, chuvang chuan hemi han ti tur pawh hian kan Chief Minister zahawmtak hi heti lamah hian kan Minister zahawm tak hian engchen nge a tih theih tih chu ka hre lova hma la tur hian lo ngen deuh ta sela, thiamna a lo sang tial tial a, capacity building-ah te kan ti a, chutih rualin hei technical course tur hianin coaching te kalin entrance te an bei nasa hle a, a tlinglo te an tam hle mai a. Tlin tum tak tak tlinglo te, thil danga han kal hrih te, tin, khatianga zuk kal zawm theilo ta te an awm nual bawk a, khami aiah khan midang te a dah theih em? Anih lo chuan an duh zawk an duh seat an thlan an duh leh loh te khan khatiang seat vacant han awm te kha han hriat tir dan a awm thei em tih kha kan zawt belh duh a ni.

DEPUTY SPEAKER : A changtu Minister Pu Lalsawta i lo sawm ang.

Pu LALSAWTA, MINISTER : Pu Deputy Speaker, technical seat hi India ramah a hlu khawp mai a, hei a takin kan hriatna ah chuan keimahnin tawng chiahlo mah ilang seat khat hi Rs. 30 lakh te, a aia tam te pawhin an lei a, chutiante avang chuan seat hrim hrim hi hlu tak ani a. Tuna kan neih dan mek ah hian Engineering Computer te tiam vekin seat 121 kan nei a. Tin, Medical leh Allied Medical kan tih ang chi Homeopathy lampang kan neih ho a hi 125 a ni a, a vaiin 246 hi kan neih mek chu a ni a. Kan sawi ang khan, engemaw harsatna a awm a, a zirtur lam ten an tum anglo deuh hlek remchang an lo la vat a.

Institution neihsa te hian an mahni hnam zingah duhsak tam tak an nei ve a, keimahni thiam loh hlek a nih tawh kha chuan thil tih chu harsa tak a ni. Tin, tunhma kan Chief Minister zahawm tak Brig. T. Sailo hming lamchhuah a ni a. A ti ropui hle a ni. Ani khan hma thui tak min laksak a ni a. Khatih rual khan keini tuna kan sorkar chinah kan Chief Minister zahawm tak Pu Lal Thanhawla hian min buaipui nasa khawp a. Amahin kan hriat loh lam thleng a lo dawr te pawh hi bawhzui ngai tam tak a awm a ni. Tin, tunah hian a sorkar ang pawhin mi rama seat kan dil belh zel hi kawng khat nise, chumipiahah chuan keimahni ramah pawh hian State dang te pawhin an rawn dil ve tur institution zawk hi siam belh kan buaipui chho mek a ni.

Kan hriat angin National Institute of Technology (NIT) te pawh tun thla leh lawka session ‘start’ theih tur khawpin kan Chief Minister hmalakna zarah tunah hian kan buaipui chho mek a. Polytechnic pawh pali lai kan neih belh dawn kan ti a. Chung zawng zawngah pawh chuan anihna takah chuan kan Chief Minister hmalakna ah kan umzui chho mek a ni, chu chu seat chung changah a ni a.

Tin, India ram seat tha tam tak a tehna hrang hrang, assessment hrang hrang a an rawn teh a seat tha tam tak te hi seat kan neih ve lem lohna te hi a lo awm teuh bawk a. Tin, a tam tak hi private te an lo ni a, central sorkar pawh a thu vak lohna te a lo ni a, kan thiam ang ang hi chuan kan Director te, kan Secretary te, keini te pawhin Union Minister te pawh hmu in leh Central lama kan officer pawimawh te pawh hmu in kan dap chho ve zel chu a ni. Chu chu kan chhan theih dan a ni e.

DEPUTY SPEAKER : Zawhbelhna awm lo, Question hour a tawp tep a, Question pakhat kan lak leh tur anga lo lang hi Pu Hmingdailova a ni a. Amaherawhchu, a ni hi a lokal loh avangin a aiawh turin Pu Rinthanga kha a rawn authorized a, mahse chu mi chung chung chuan member ten kan hriat atan hetiang anga member tena an kal theih loh a Question min lo zawh sak tura an rawn authorized hian waviin nia kan Question zawng zawng hnuhnung berah hian dah tur a ni tih kha kan Dan 50(1)-naah khan a awm a ni tih kha kan hre dawn nia. Chuvang chuan in authorized zawh hi a sawt lutuk chuang lo, chhuak lo zawng zawng hnuaiia la dah tur hi tihna a ni tih kan hre dawn nia.

Awle, tunah chuan Question hour a tawp a, business dangah kan kal leh anga, chumi hma in thupuan tur hi member vawiin ni a lo kal thei lo te, Pu Lal Thanhawla, kan Chief Minister zahawm tak leh Pu R. Romawia, kan Speaker zahawm tak. Tin, Pu R. Lalrinawma, Pu Hmingdailova, Lt. Col. Z.S Zuala, Pu Lalrobiaka hi arawn in ziak a, a lo kir leh hman tawh tihna a ni maw; Pu S. Laldingliana leh Pu Lalrinmawia Ralte te an lokal thei lo a ni.

Kan tih thin danin zirtawp ni hi private resolution a ni a, vawiin ah hian kan Dan 27(1)-na in a phal angin private members' resolution hi pali kan hmu a, kan dan ang thlap a lo lut a ni a. Kan pawm veka. Kan Dan 124-na in a duh angin ni 19 khan ballot a ni a, bulletin No. 88-na ah khan rawn chhuah anih kha. Khata indawt ang khan kan la dawn anga. Vawiin a kan resolution hi kan chhiarchhuak hrim hrim ange. Pakhatna ah chuan Pu Lalduhawma member zahawm takin resolution a rawn thehluh "kan Dan hmanlai Act leh Rules zawng zawngte hi Mizo tawng a dah ve vek ni rawh se" tih a ni a. Pahnihna ah Pu K. Liantlinga resolution "Mizoram sorkarin Dan Act a hmanlai leh Dante sep rules zawng zawngte hi saptawng chauh nilovin Mizo tawng a dah ve vek ni rawh se". Pathumna Pu Lalthansanga resolution "Mizorama kan Dan hmanlai leh kan Dante sep hi saptawng leh Mizo tawng a dah ni rawh se" tih leh Pu Nirupama resolution "The name of Chawngte Civil Sub-Division be change into Kamalanagar Civil Sub-Division" tih a ni a. Engpawh nisela, Dan a kan resolution neitu member zahawm tak Pu Lalduhawma a resolution hi rawn move turin i lo sawm ang u.

Pu LALDUHAWMA : Pu Deputy Speaker, 1950 vel bawrah khan Pu Dengchhuana, Mizopa lar kha Suarhliapah zirtirtu in a awm a, football tournament an siam a. A leh lamin penalty an chhuih a, an chhuih goal lo hlauh mai a. Pu Lalnundawta kha a lokal a, Assam forest manual hlui deuh mai a thingrem atanga rawn phawrhin, "hei hi FIFA Dan a ni e, tah hian penalty an chhuiha, an chhuih loh loh chuan a lehlamin an chhuih ve tur ani tih a chuang a ni", a ti a. An lehkha thiam neih chhun Pu Dengchhuana, an zirtirtu kha "hei han en teh le, han let teh Mizotawngin", a ti ani awm e. Pu Dengchhuana min hrilh a nia. "Chumi tum a ka sap tawng let tur ang reng reng a hrehawm ka tih hi ka la tawng lo ani", a ti ani. Assam forest manual kha ani daih mai si a. Mahse a thianpa in FIFA Dan a ti miao mai si a. Pu Dawta duh dan ang chuan a let ta a, penalty chu an chhuih ve leh ta a ni tih min hrilh a. Chuta tang ringawt pawh chuan khang te kha saptawng ziah chu nita lo se chuan, Mizotawng chu lo ni ta sela, an in bum dawn miah lo tih kha a Chiang a. Chuvangin Pu Deputy Speaker, ka resolution hi a tha ani tih a ti lang Chiang sa main ka hria a. Tawng kan thiam loh avang te, hnamdang tawng a an ziah avanga kan chhiar theih loh avang te hian expectation remchang hmanna hi a tam em em ani tih hi tlang hriat a ni a. Ram roreltu-Legislators zingah te pawh an awm fo thin a, an la awm zel ang a. Kawng tam takah tluk loh leh a fel fel te pawh an ni fo ani tih pawh a takin kan hmu reng ani. Henglai a kan Dan kan sawi te, kan Bill kan pass te, debate kan han neih lai reng reng te pawhin miin saptawng harsatna a neih chuan helaiah hian Dan siam tur ni chung si khan hriatthiam a lo har a. Harsatna a mipui mimir pawh nilovin kan rorelna sang ber berah pawh hian Legislators te hian kan tawh thei a, kan tawh thin bawh ani. Chuvang chuan kan Acts te, kan Rules te reng reng hi saptawng ziah loh tur kan tihna nilovin, Mizotawng hian a copy awm ve sela, chu chu mipuite pawh hian chhiar ve thei sela, kan Dan tam tak hi mipui mimir, mirethei lehkha thiamlo te hian an chhiar thiam lo ani. Chung avang chuan bumin an awm thin ani.

Tukin ah khan ka bial Sairang atangin phone ka dawng a, he resolution chungchangah hian lawmthu an rawn sawi a, BALU Association hruaitu a ni a, “Kan balu hi an mahal thin a, mahal hi tawp tawh se, permit system a kal ni tawh se tih hi kan ngen a, sorkarin kan dilna tihhlawhtlingin mahalder tihtawpna order a rawn chhuah a. Mahalder chu a lokal a, balu association hotute a copy min pek ve tur kha a rawn keng a, kan chhiarthiam ve silova, ‘hei kan mahal period min extend sakna’ a ti hlauh mai a. A tih tawpna nisi kha extention-ah kan ngai a, reitak a hnuaiah kan kun phah a ni’, a rawn ti a. Chutiang chuan saptawnga ziah anih avang hian, kan mipuite hianin an tuar thei a, an lo tuar tawh bawk a ni tih hi a chiang hle a ni. Chuvangin he kan resolution in a tum hi chu mipui nawl, a rethei ber ber leh lekhazir hleithei lova rethei te, kan VIP kan tihte hi engtin nge hetiang lakah hian kan zalen tir anga, an ban phakah kan dante hi kan hnuhnhiam anga, an chhiar ve theihna kan siam ang tih a ni a. Vawiinah hian miretheite kan VIP-ah kan ngai tak zet nge tih leh ngai tak zet lo tih chu kan infiah dawn ni ah ka ngai a ni.

Desaia Prime Minister anih lai khan service-a kan awmlai a ni a, Hindi an han uar tak tak mai chu, helaia koki a IPS tih kan tar thin kha phung hawrawpin an rawn thlak a, ‘Bha Pu Se’ tih kan bel ta a, rei vak lo chu kan bel hman a ni. Vai hawrawp lehngal a ‘Bha Pu Se’ tih tara kan han zinchhuak chu, kan police kan hnuaia awmte ngei pawhin an hotu kan ni tih kha an hrethei lova, min salute-na chang pawh an hre lova, forest-guard nge kan nih a, engnge ni tih kha min en mai mai a, a buaithlak khawp a. Tin, Delhi administration-ah khan file-ah reng reng Hindi veka note siamtur a ni tih a ni bawk a, keini Hindi thiam ve lo te chuan reader te kan la a, a buaithlak em em a ni. Khatiang hnuaiah chuan language avang khan mihring qualified kha qualified miahlo angah min chanchhuak a, kan che thei miah lo mai a ni, keini Non-Hindi speaking hote chu. Chuvang chuan khatiang tawng anga harsatna kha ala thleng mek reng anih avangin kan tih theih chinah chuan hei hi kan siamthat ve hi a tul kan ti a. Tin, kan Acts leh Rules chauh nilovin, a bik takin V/C level a lekhka an thawn thin ang notification te, order te, sanction kan tih te, dilna form chi hrang hrang leh circular te thleng hian saptawnga tih a ngai anih pawhin, a phek leh lamah a Mizotawng taka ziah ni sela. Thenkhatah chuan kan tih tawh sa te pawh a ni a, mahse tam takah hian tih loh ala ni a. Sorkar hnathawk pension te, mi application fill up thiam lo ziahsaka eizawnga vak vak te pawh hi tunah hian kan la nei a ni.

R.T.I hmanga application form kan hman mek te pawh hi thingtlangpa tan chuan han hmanthiam zia zang a nilo reng reng, a fill up na ringawtah pawh an buai a ni. Chuvangin a nih tur angin kan dan te hi kan mipuiten an chhawr thei lova, an hriat kan duh em em te hi an hre theilo a ni tih hi thil chiang tak, kan tawh mek reng a ni. Tin, hei notesheet-ah te pawh hian Mizotawng te hian ziah thianga ni a, kan State Official language a, mizoramah chuan a nih avangin tun hma te khan thiam lo chung chungin notesheet-ah saptawnga ziah a ngai thin a. An sawi thin a, nuihzathlak tak tak, ‘but for but, the Department is very good’, tih te, eng engemaw District Council hunlai chho velah khan in recommend-na te, leave application an ziah danah te nuihzat thlak tak tak, kan rual u te khan an sawi thin a ni. Chuvang chuan tun thleng hian notesheet-ah saptawng kher a ziaak tur chuan a in express thiam leh loh avangin inefficient anga lan phah an awm thei a ni. Chuvangin kan tawng hi 8th schedule ah te pawh la dah chhoh zel a, Parliament-ah te pawh mizotawng ngei a thusawi ve theih hun te kan nghak hlel a ni a. Hei hi kan tih changtlun zelna tur pawh he resolution hian a keng telin ka hria a.

Mizo tawng kan tih Lusei tawng kha a ni a. Kan missionary te lo chhuak khan Aizawl tlanga an mi tawn ten Lusei tawng an lo hman vangin chu chu A,AW,B siam nan an lo hmang a, Kristian Tlangau chhuah nan te, Bible lehlin nan te, Hlabu siam nan te, Zirna ah te kan hman tak zel avang khan tunah hian kan common language angin, Zo hnahtlak inti te chuan mizo tawng hi kan lo pawm tan tawh a, kan la pawm vek rih lo na in. Nakin lawkah chuan zohnahtlak zawng zawng te inpumkhatna min siam sak tu alo nih chhoh theihnan pawh academy te hial hi kan tawng zirna leh tih changtlunna hi la din chhoh a tha hle in ka hria a. Tin, tawng hi tih hausak chhoh zel a ni a. Tawng hi a thar zel a, hmanlaia kan tawng hman loh te tunlaiah kan tawng hman a ni zel a. ‘Slang’ an ti a, tawng chherchawp, tunlaiah pawh ‘Bon top’ han tih te ‘Bem’ han tih te, ‘pherh’ han tih te hi kan hriat ngai reng reng loh kha ania. Mahse, tunlaiah chuan awmze nei taka hman a lo ni a. Hetiang chi te pawh hi khawn khawm ta ila. Kan tawng ti hausa tu atan hman chhoh ve zel te pawh hi a tha in ka hria a. Tin, kan lehkha thiam zingah hian, lekhathiam em em si, vairamah te seilian emaw, English Medium a seilian, mizo tawnga lekhathawn ziah tir dawn a ziak thei hauh si lo, a spelling pawh ti dik theilo, punctuation phei chu ngaihna awm lo reng reng, a chhiar pawh chhiar tha thei manglo, an ngaihtuahna pawh mizo tawnga ngaihtuah thiam mang lo te hi engemaw zat kan siam chhuak tawh a ni. Chuvang chuan sorkar pawh hian ‘Three Language Formula’ kan tih te hi uar leh zuala kalpuin keimahni tawng ngei hi kan thiam tel a ngai a. Nimin lamah member zahawm tak ten an sawi tawh a, mizo hmeichhia hnamdang pasala nei te reng reng hian an pasal leh fate chu mizo tawng an thiamtir thei zel ani an ti a, a lawmawm khawp mai a, kei chhuanawm ka ti a. Phaia awm dek dek a, mahni tawng rawn pai haw ringawt te hi a fello reng reng a. Chuvang chuan tunlai thangtharah hian mizo tawng ziak dan pawh kan thiam tawh loh lai hian mizo tawng kan ngaihhlut tan hi a ngai a. Kan dante, kan rules leh order leh khatiang chi reng reng mipui nawl hrut chi kan tawng ngeia kan dah ve ni hi chuan sorkar pawh in a ngaihlu a ni tih alo hriat anga, mipui pawhin mizo tawnga hriat chuan thui tak a kal theih a ni tih an lo hre ve ang a. Ramchhungah na na na chuan lekhathiam lo te pawh inthlahrung lo takin office-ah pawh an leng lut ve thei dawn a. Chuvangin hei hi tul tak niin ka hria a ni.

Tin, a tawp nan chuan Pu Deputy Speaker, Manipur-ah sawn Education Department a head clerk pension Pu Ginkhawkam a awm a, zel angin a awm a, inlarna a hmu a, vanram kai tur leh turlo kha anlo thliar a, hming tawpa ‘i’ awm leh ‘a’ awm apiang kha chhandam an lo ni a, a nupui kha siami a nia. “Nang tunge i hming ?” an lo tia, “Siami” a ti a, “Helamah lokal rawh” an ti a, chhandam tur lamah khan, ani kha a hming an han zawt ve a, “Ginkhawkam” kha a ni si a, a tawpah ‘a’ a awm silova, “chhandam kha ka ni ve dawnin ka hre silova, “Kama” ka’n ti ve nalh mai a, kan nu awmna lamah chuan min tel tir ve ta a ni”, a ti a. Amah hian lekhahu te pawh a ziak nghe nghe a, paihte ho phei chuan an haw viau a ni awm e. Zohnahtlak kan han tih zing rau rau ah pawh hian, zotawng kan tih hian min la funkhawm tawk lo. Hmar unaute zingah pawh lehkha ziak thiam tak tak, lekhahu tha tak tak siamchhuak an awm a, “Hmar tawnga kan ziah hian market a tha a ni”, an ti thin a. Zotawng changtlung zawk kan neih theih nan kan mizo zinga dialect kan tih tawng hrang te hi paih thla chuang lovin, dictionary te pawh la siam ila, Academy te din in, tichuan khang hnam hrang hrang Paihte tawng, Ralte tawng kan han tih te nen, kan hla hlui te phei chu Paihte, Hmar leh Pawite tawng nen a inpawlh vek zawk nghe nghe a, kan thiam hlate pawh khang kha pum khatah siam in, engmah in paihtlak sak lovin, mizo tawng kan tih ah hian seng lut ila, tawng hausa tak, hman tlan theih kan nei dawn a ni.

Kan Acts leh Rules te bakah heng kan official proceeding zawng zawng Assembly-ah te pawh hian mizo tawnga dah vek theih a ni tih kan hria a. Amaherawhchu, kan la ti tawh lova. Kan mipuite, an rawng kan bawl tam tak hian heta kan dan siam te hi an chhiar thiam lova, a ngaihna an hre lova, an hmang tangkai thei lova, exploit-in an la awm mek a ni. Chuvang chuan vawiin ka resolution hi mipui chuanhnuai zawkte, harsatna tawh mek te tan malsawmna thlentur tur anih avangin kan zavai hian lungruual taka kan pass theih ka beisei a, ka'n ngen pah bawh a ni e. Ka lawm e.

DEPUTY SPEAKER : Aw le, kha Resolution neitu in a rawn move a, kan sawiho ang a, memberte khan kan tih thin dan angin minute sawm (10) den den sawi kha tha kan ti mai em? Tha kan tih chuan sawiho nghal mai ila, tunge sawi hmasa be rang le?.

Dr. R. LALTHANGLIANA : Pu Deputy Speaker, ka lo sawi hmasa mai ang chu (Deputy Speaker : Aw le, Dr. R. Lalthangliana) Pu Deputy Speaker, vawiin a kan resolution hi a pawimawh khawpin ka hria. Hetianga resolution pawimawh tak mai, kan ram leh hnam tana tangkai tur Pu Lalduhawma, kan member zahawm takin a rawn pu lut hi lawmthu ka'n sawi duh hrim hrim a. Ka veina a rei ve hle tawh mai a, amaherawhchu, tizawnga resolution, heng rorelna khawl angah te a put luh tur ang chi hian ngaihtuahna ka la hmang ngai chiah lova. Hetianga resolution danglam tak mai kan han nei hi lawmawm ka ti a. Chutihlai erawh chuan hei vawiin hi kan vanduai nge ni ka hre lova. Kan member zahawm tak tak te he House-ah leave kan lak tam ni deuh a ni awm mang e, ka ti a in puan khan, tam tham deuh hlekin vawiin hi hun han hmang ila tih te ka'n thlahlel viau a. Keipawh loh theih lova chhuah ngai dinhmunah vawiin chu ka ding nen, hrehawm ka ti a. Amaherawhchu, pass ngei theih nisela tih hi ka duh a ni tih hi kan sawi tlang duh a ni.

He kan resolution-ah hian, 'kan dan hmanlai Acts leh Rules zawng zawngte hi mizo tawnga dah ve vek ni rawh se', tih a ni a. Engemaw ti kawng zawng zawng chuan a hautak awm mang e tih ngaihtuahna chu ka nei a, vawi leh khata han tih vek chi chu a ni dawn lova, hun awh deuh tur chi chu a nih chu a rinawm a.. Amaherawhchu, vawiina hei hi kan pass thei a nih chuan hna ah kan neih char char erawh chu sorkar lampang tan pawh a tul in a rinawm a, kan pass ngei hi tha in ka hria.

Point 2/1 lek kan sawi duh chu, tuna kan ngaihthlak ang khan mizo tawng hi tam takin kan theihngihl a kan hre lo ta hrim hrim mai a. Phailama lehkhazirte leh ram pawn a awm kan nula tlangval tam tak te hi an mahni leh anmahni an in biak hian ka lo ngaithla ve thin a, saptawnga in be ta mai mai, mizo nula leh mizo nula in biate kan thalai hi an tam hle tawh mai a, saptawng kha hman nuam an ti zawk in ka hre deuh a, engemaw ti kawng zawng ngaihtuah chuan rilru a ti na duh khawp mai a, engemaw tak kan ngaihtuah hi chu a ngai a ni. South India-ah te, West Bengal-ah te pawh han sawi ta ila Assam-ah te pawh a ni ang, anni ho chuan an zirlai text book tam tak hi mahni tawng te pawh hian an hmang a. English Medium kan uar lai hian kawng leh lamah kan ramah pawh hian keimahni hnam, keimahni mizo tawng ngei hi theihngihl phah nan kan hmang thei ve lek lek dawn a nih hi mawle tih ngaihtuahna ka nei a.

Hmanni khan Kolkat-ah ni engemaw zat ka cham a. An Univesity-ah khuan mithiam pui pui Professor thiam pui an ni tih chu ka hria saptawng pawh an han tawng chuan an thiam khawp mai a, anni aia saptawng thiam India ramah an awm lo vang a tih tur khawpin. Mahse, saptawng in a zat ve vel an sawia a bak chu Bengali hlirin an sawi a, a hrehawm ang reng khawp maia a ngaithlatu tan, kan hrethiam silova, buaithlak deuh mai a ni. An University zirna sang zawk ang thleng pawh a anmahni tawng engkim mai sawi thei a an awm kha ka awt ve ang reng khawp mai a. Saptawng kan theihngihl tur tih lam chu a ni miah lova. Amaherawhchu, mahni tawng ngei maia thil harsa tak tak te pawh an han explain a, an han sawifiah thei a kha kawng leh lamah chuan mak ka ti a. Tin, Central sorkar angah te Conference te leh discussion thil tam takah te pawh kan kal thin in ka ring a. Hengah pawh hian kan IAS officer fel tak tak te, kan Minister fel tak tak te, state dang atang te leh central sorkar mi pawimawh te pawh khuan an thiam loh vang ni lo hian, Hindi chawi lar an tum hrim hrim vang nge ni ka hre lova, discussion han neih reng reng hian a zatve vel hi chu Hindi hi an hmang tlat. A buaithlak ang reng khawp mai, a thiam ve lo tan chuan. Chuvang chuan, tawng hi kawng leh lamah chuan a pawimawh si a. Tawng hmang lo hi chuan hna kan thawk thei tawh si lova. He kan mizo tawng pawh hi kawng leh lamah kan chawi lar loh chuan nakinah chuan thui tak mai kan mizo nihna, kan hnam ro pawimawh tak mai hi kan hloh dawn niin ka hria a.

India ram pawnah France ho khu an tawng an ngaisang a. Tawng dang hi an ngaithla duh lo emaw ni aw tih tur khawpin an awm a. Khawilai ah pawh hian ek in pawh, bus station ah pawh, rail station ah pawh, air port ah pawh, khawi hmunah pawh hian an lehkha tar te leh pamphlet leh thil dang reng reng hi anmahni tawng vek mai hi a ni. Lehkhabu ropui tak tak pawh tiang ang kha a lo ni a. Keinin a English kan ngaih pawimawh lai hian (kan ngai pawimawh lo tur chu ka ti miah lo) Amaherawhchu, khami kan kalpui mek lai hian, keimahni tawng ngei hi vawiin hian nasa taka kan promote thar hrim hrim hi a tulin ka hria a. Chuvang chuan, vawiin a kan agenda hi a pawimawh ka ti khawp mai a. Kan pass ngei ngei hi tulin ka hria a. Helai kan House-a kan Deputy Speaker zahawm tak ni thin Pu Lalbiaka ni ta in ka hria a. Ani khan MLA te kan nih ho lai khan, a rei tawh viau a, kum 10 zet kalta-ah khan rawtna pakhat hi a siam in ka hria, amah kha a rawttu niin ka hria a. Hemi kan House a kan hman tangkai em em kan Rules of Procedure & Conduct of Bussiness in Mizoram Legislative Assembly hi mizo tawngin i let ang u tih kha a rawt tawh a, ka hresual maithei a. Kawng leh lamah chuan leh te pawh chu a har viau awm mang e ka ti a, mahse, hei tha deuh maiin kan Asswmbly Secretariat lamin an rawn siam chhuak ve a, a copy hi kan la nei em? ka hre lova. Neih chu ni sela min han pe leh diat diat sela, a neilo an awm maithei a, kan Rules of Procedure mizo tawng a buatsaih kha a tha khawp mai khang te te kha a pawimawh a ni. Kan tih theih hi a awm a ni. Thil thenkhat har deuh hlek pawh a awm maithei, mahse kan Rules of Procedure pawh mizo tawnga kan han leh theih tur hi kan Acts leh Rules ah hian tam tak a awm ang tih hi a sawi theih in ka hria a. Tin, kan sorkar file kal velah te pawh kan officer thenkhat te phei chuan mizotawng vek pawh a keini in kan lo tih ang te pawh a awm a ni. A hman hi kan chin dawklak chuan a hman theih viau a ni. Chuvangin vawiin a kan resolution hi a pawimawh hle in ka hria a.

A tawp bera kan sawi duh chu Pu Deputy Speaker, he resolution hi kan pass dawn anih chuan fimkhur takin kan Acts leh kan Rules te kan han let tur hi technical term neuh neuh te pawh a awm dawn a, Bible translation kan han tih ah pawh hian han sawisel dawn chuan helai hi chuan a awmzia a keng/ fun tawklo a nih hi tih tur a awm a.

Chuvangin uluk takin, saptawng thiam mai ni lo, mizotawng pawha han dah chhoh a, a awmzia chiang takarawn keng chhuak thei tur ang chi mihring, mithiam te pawh kan hman a ngaih ka ring a. Engpawh nisela, vawiin ah hian he resolution hi keini lampang chuan kan support hle mai a, tha kan ti a, pass ngei nise tih hi vawiin ni hian kan han sawi duh a ni. Ka lawm e.

DEPUTY SPEAKER : Tun a kan member zahawm tak Pu Thangtea sawi ang khan kan Rules of Procedure kha mizo tawngin kan nei a, mahse, amendment kha an khung zel lem loh avangin duh ang chuan a up-to-date lo maithei, a copy kha kan nei tih kha ka puang nisela. Awle, tunge han sawi le hang le. Kan group leader berte pawhin minute 10 pawh an hman mang lova. Kan tui lutuk lo nge ni a, kan khat lo viau em ni aw. Han sawi zel teh u khai, kan tawng humhalh lam kha.

Pu NIRUPAM CHAKMA : Pu Deputy Speaker, kan resolution sawi tur member zahawm tak Pu Lalduhawmarawn put luh hi ‘kan dan hman lai Act leh Rules zawng zawngte hi mizo tawnga dah vek ni rawh se’ tih a ni a. Resolution neitu leh i veilam a mi group leader dang pakhat Dr. Thangtea sawi atangin a chiang khawp mai a. Mizo tawnga dah hi a tha ka ti a. Amaherawhchu, Resolution moved danah hian. ‘kan dan hman lai leh Rules zawng zawngte hi mizo tawngah dah vek ni rawh se’, hman lai chauh a ni a sawi. A lehpeka awm tur kha a sawi lo reng reng. Chuvang chuan a Resolution hi a kim lo a ni.

Tin, kan ngaihtuah tur pakhat chu mizo tawngin engemaw zat dah a ni ang, kan Rules leh Procedure, conduct of Bussiness-te pawh mizo tawnga dah a ni. Tin, Village Council Act te, Rules dang dangte mizo tawngin engemaw zat dah a, amaherawhchu, Resolution-a a sawi dan chuan kan dan hman lai Act leh Rules zawng zawng awmsa pawh dah turin a sawi a ni. Chuvangin a Resolution in a duh chu mizo tawnga dah, translation-a dah a ni mai a. Amaherawhchu, a move dan chu a kim lo ka ti a. Pahnihna/pathumna te pawh, thu chu a in ang vek a, amaherawhchu, hmanlai chauh a sawi a, a leh pek awm zel tur te tan inngaihtuah lo em ni aw? tih kha ka sawi duh a.

Ka sawi duh pakhat chu hei mizotawng zir chhuak ka ni a. In hre vek a, MLA-ah 1977-ah Assembly a ka luh hmasak ber chuan mizotawng hi ka hre lo reng reng a. Saptawngin thu pawh, Debate-ah te, zawhna leh chhanna ah te, ka zir chawp a, naupan lai class-VI thlengin Chawngteah lekhka kan zir a, Kamalanagar-ah chumi hnuah Shillong lamah te, Meghalaya-ah te kan zir a, mizotawng zirna chance a awm lo reng reng, after class-VI ah Mizoramah school ka kal lo. Chuvang chuan naupan lai atanga tawng hi kan zir loh chuan puitlin hnuah chuan tawng thiam a harsa a ni. Chuvang chuan tunthlengin hei ka la harsat a, duh angin ka la sawi thei lo a. Member zahawm tak te sawite pawh a meaning hre thei mah ila, express erawh chu kan tan a harsa a ni. Ka zir chawp a nih avangin grammatical mistake tam tak a awm a ni. Chuvang chuan mizotawnga Dan, Rules te, Act te dah theih a nih chuan keini tan pawh dante kan hriat theih rual rualin tawng zir theihna pawh a ni ang a. Tin, keimah ringawt a ni lo a, keini ang ho tan pawh a ni ang a. Amaherawhchu, Pu Deputy Speaker, harsatna tam tak a awm dawn a, hei CRPC te, IPC te, Central Act te tam tak kan hman a, keimahni Dan siam bakah te pawh. He hna chu hna namai lo a ni ang. It may not be so easy, chuvang

chuan Resolution in a phut ang chuan hman lai chauh a sawi avangin a leh peka awmzia a neih theihna tur in kawng a inhawng lova. Resolution hi a kim loh em avangin pass kher a ngai em ni tih kha kan sawi duh a.

Tin, a theih theih chu mizotawngin an dah zel a. Chuvang chuan Department tin in hma la in Law Department te, kan sorkar Department a Dan siam te chu mizo tawngin a awm vek a. Keimahni'n kan duh rual rualin translation chu a awm thei a ni. Amaherawhchu, Dan siam chungchangah khan Pu Deputy Speaker, advantage kan la ang a. Ka sawi duh pakhat chu kan Dan te, Rules te, Acts te hi tunah website department tam takin an nei tawh a, Assembly thlengin. Website-ah dah thei se, mi tam takin an hriat theih nan. A duh apiangin an man theih nan. Assembly pawhin website tha deuh kan nei tawh a. Chuvang chuan Dan reng reng hi, India Dan hi, eng dan pawh website ah a awm thei a ni. Chuvang chuan Mizoram Assembly in Dan a siam reng reng hi website/internet ah dah theih se. Hei hi a dik tak chuan Law Department tih tur a ni a. Assembly pawhin a ti thei Department dangte pawhin an ti thei Amendmend thlengin a awm thei a. Amendmend thlenga website-a dah theih a nih chuan saptawng in emaw mizo tawngin emaw public tan pawh hman theih tur in duh hun hun a kha dan kha chhiar theih turin awm thei se chu ka duh a. Chuvangin Pu Deputy Speaker, Resolution hi tha chu ka ti a, mizo tawnga dah pawh ka duh a, a tha ka ti a. Amaherawhchu, harsatna tam tak a awm thei, tih zung zung theih anih loh avangin tuna hmanlai chauh anih avangin. Tin, mizo tawnga tam tak awmsa anih avangin he Resolution hi tuna a awm ang ang hi chuan pass a rem lo a ni. Chuvangin withdraw se nakinah tha deuhin pu lut se a tha lawm ni tih kha ka sawi duh a ni. Ka lawm e.

DEPUTY SPEAKER : Demand sawi chuan inkhap deuh thaw a ngai a. Resolution kan sawi a, minute sawm pawh kan sawi hleithei hlawm lova, engtizia nge ni le? Kan tan deuh a ngai a ni. Tunge han sawi leh ang le? Pu Robiaka a phar hmasa deuh ber e.

Pu LALROBIAKA : Pu Deputy Speaker, ka lawm e. Vawiin a kan Resolution sawi tur hi a pawimawh hle in ka hria a. Ka hma a sawitu ten an sawi ang khan hei hian hnam integrity a khawih thuk khawp in ka hria a. Nichina an rawn sawi ang khan, advantage te pawh kan la ve ang a, ka vei zawng deuh te.

Mizoram hnam tlem te a bik takin Mizoram chhungah pawh 2001 chhiarpuiah 880000 chuang awrh awm kan ni a. Chutih lai karah chuan hnam chi hrang hrang kan cheng hova. Kan chenhonaah hian kan la in hmu engemaw lehngal a, a mawilo lam nilo sela. CHu chuan keinin a National Level, India Level-ah pawh hian integrity pawimawh kan ti a. National Integration Day te kan hmang a. Chutiang chu anih laia keini hetiang zat lek, Kolkata thler khat population pawh tluklo si hi hnam chi hrang hrang te kan cheng ho ve a. Chung chu kan in class dan te, kan inhmuh dan te hi sawi tam ngaiin ka hria a. Vawiin ah hun tha tak mai kan nei hi ka lawm hle a ni.

Tichuan, kan sawi ang khan hnam chi hrang hrang Mizoramah kan awm a, chung chuan dialect hrang hrang tawng hrang deuh te an lo nei a. Chung zawng zawng chu he House kaltlang hian mizo hnahtlak awm zawng zawng te tawng hi mizotawnga

kan pawm a ngai in ka hria a ni. Kan pawm lo fo hi a pawiin ka hria. Kan pawm vek a ngaiin ka hria a, chutih rual chuan common dialect erawh chu kan nei a ni. Lusei tawnga hi mizotawng kan ti a. Chu chu kan sawichhuah duhna chhan chu hmun thenkhatah te chuan 'mizo emaw ka tia pawl a ni der mai a' tih te, 'pawite a ni der mai a' tih te. Heng hian kan integration a tichhia a ni. Chuvang chuan, a tu a te pawh Hmar, Paite, Pawl, Lakher zawng zawngte mizo siamtu kan nih avangin heng zawng zawng hi mizotawng a kan dah luh thiam a ngaiin ka hria a. Hei hi pawimawh hlein ka hria a.

Vawiin ah hian hnam hrang hrang te hi inthen tham kan nilo. Chhul khat chhuak, thlah khat vek kan ni a. Helai hi mizo mipui pawh hian kan hriatthiam a ngai a. England-ah British ho, Kumpinu ram pawh khu an ropuina leh an tawng hausakna chu, hnam hrang hrang tawng an la a. India tawng te pawh anmahni tawngah an la a. Tawng hausa tak an lo ni ta mai. Chutiang deuh chuan duhthusamah pheh chuan kan tawng zawng zawng hi inhretawn thei nghe nghe ila, chuta tang chuan integration tha tak, hnam chak tak, hnam ropui tak kan ni thei ang tih ka ring a ni. Chutiang chu ka rilruah thuk takin a awm thin a.

Tin, kan Resolution rawn move tu khan a rawn sawi chhuak zawk a. Chuta han sawi duh ka neih chu vawiinah hian hmingtawpa 'a' leh 'i' dah avanga mizona emaw mizo lohna anga kan ngaite pawh hi kan pah a ngaiin ka hria a. A tha e, kan hman duhna area ah chuan, ama'rawhchu, kan huang kan zauh a ngai a ni. Kan awmna a zirin kan hming te pawh kan ti danglam ve bawk ania. Chu chu kan rilruah awm sela tha in ka hria a. Tin, ka sawi ang khan kan hlate, kan hladote, kan bawh hlate, upa tawng reng reng pawh hi chung hnam hrang hrang atanga lo kal chu a ni a. Chuvang chuan thlahkhat nisi kan identity, kan nihna tak hi kan hai ang tih ka hlauh avangin chungte chu ka sawi chhuak duh a ni. Heng avang hian mi hnamte, hnam hrang hrang te pawh an lo intibuai thin a. Chung intibuai tawh te chu rilru a hre reng chungin Aizawla awm emaw Mizoram piahlahmah pawh hian kan huang kan zauh a ngai a ni tih te ka sawi duh a.

Tin, helaia a rawn move dan ang hi thil tha tak a nih rualin a rawn move dan wording hi kan member zahwm takin a sawi ang khan a dik hlel deuhin ka hria a. Dan hmanlai han tihte, a lo la kal zel tur hi Legislature hian kan la Legislate zel dawn a ni. Tin, atul phawt chuan Department te kan mithiam te pawhin an la rawn siam zel ang. Chuvang chuan a move dan hi a duh khawp awm lova, Hei kan hriat angin a hmingte pawh lo sawi mai ila, College veng Pu Lalsawmliana khu a fakawm hlein ka hria a. Kan dan chungchangah hian Indian Constitution te CRPC, IPC tihte a let ve teuh mai a. Heng hi ka, sawichhuah duhna chhan chu kan neih ve hrim hrim hi a tul tak meuh a. Chungah chuan mithiam zawk te hetiang rilru pua kan hnam tan thatna tur ngaihtuahna vision thui tak neia ti duh an awm hi fakawm ka ti a. Lawyer tam tak te, Master degree thleng pawhin mithiam kan nei chungin chutiang ni ve lo khan a let ve leh tlat a. Engpawh nise hetia kan awm dial dial lai hian kan in class dan te, kan in address dan ah te hian fimkhur takin, in khatah kan lawi a, ram khatah kan awm a. State khatah kan awm a, tin, thlahkhat kan ni bawk si a. Kan tawng a lo danglam anih pawhin mizo tawng kan tihah pawh hian senglut thiam ila, kan tawng te pawh a lo hausa ve zel dawn a lo ni a. Chungte chu ka rilru ah a lang a, Pu Deputy Speaker, a tha ka tih rual leh a

intention hrim hrim hi a ropui ka ti a, amaherawh chu a wording leh a rawn kal dan hrim hrim hi, kan dan hman lai leh Rules zawng zawng te hi, 'hmanlai' han tih kha chuan a buaithlak hle dawn nite pawhin alanga, chutih rual chuan tun ah hian pass kher kher ngailo pawh in ati duh te chuan anti tho tho mai a.

Tin, a tul avang te in tam tak hi kan tih loh theih loh a awm tho tho a ni. Chung avang chuan House in a han tih rup mai kha a tul ber ang em aw tih ngaihdan kan nei a. Vawin niah hian a hmalam a kan sawi ang chi te kha heng kan sawi rual hian kan sawi duh a. Tichuan he House zahawm tak hian heti zawnga kan tih rup hi a tul lem em ni? ka'n ti a ni e. Ka lawm e.

DEPUTY SPEAKER : Nichinah khan Pu Nirupama khan kan dan te pawh a theih ang ang chu website ah dah nithei sela ati a. Member te information atan hrim hrim kan Assembly Secretariat hian kum 1972 atang khan kan Assembly Proceeding hi website ah kan thun mek a. Kan la zo lo deuh a. Kan thun zo ve tep ang chu tih kha information ah kan sawi ve hrim hrim a ni.

Awle, tunah sawi leh turin Pu Rintlunga I ko ang.

PU K.LALRINTHANGA : Pu Speaker, ka lawm e. Hei kan Resolution sawiho tur hi thil tha tak amaherawh chu, kan tlin em? tih sawi ngai niin ka hria a, thil tha zawng zawng hi kan ti thei em tih pawh hi ngaihtuah tel a ngai a.

Tute emaw Committee chu Thil tha zawng zawng in rawn passed leh vek mai thin em ni "tiin ka lo fiam thin a. Chutiang deuh zawnga ngaihtuah ngai chu a niin ka hria. Kan Rules neih te hi Mizo tawnga chhiar theih chu ni sela duhthusam a ni. Kei hi tawng hman g thiam lo chi chak lo chi ka ni a. Mizo tawng dah hi chuan hriat te hi a awl ka ti a, tha pawh kan ti a. Mahsela "kan tlin em? " tih lai hi a pawimawh ber zawk a ni a. Thil tha zawng zawng hi kan ti thei lem lo tih te hi hriat a tha in hria.

Nichinah kan thupui rawn move-up tu khan, phai lama lehkha zir ten Mizo tawng an thiam lo lutuk tih a rawn tarlang te kha a fuh lovin ka hria. Hei hi chu khami lehkha zir chhungkaw dinhmun khan a zir daih zawkin ka hria. Kei ka fate hi phai lamah lehkha an zir ve a. Mizo tawng hi chuti teh chiamin an thiam lova. Amamerawhchu Aizawla an rawn chuan chhuah chang hi chuan theih tawp a zir turin kan in kawh hmuh a. Bible chhiar te leh eng engemaw atang khan an improve ve mai thin a. Chutiang chu a kalhmang a ni a.

Duhthusamah chuan Mizo tawng hi khawvel hian hmang se kan duh a ni, mahse a theih loh. America ramah khuan ei zawn a awlsam tawh a, unskilled labour k huan ei tur hi a hmu em em tawh a ni. Hlawh a hmu tha a, atan lehkha thiam vak a ngai lo. Nitina hna a va thawh chuan ei a hmu em em. A fanau te pawh a chawm thei. Amaherawhchu, chumi in thil tha lo a thlen ve tak chu lehkha thiam lovin ei an hmuh avangin lehkha thiam an tlem phah ta a ni.

Mi thiam chhawr tur an hmu mang lova, India ram atang paw'n mi tamtak America ramah mithiam inhlawh an awm tawh ani. Chutiang chuan Mizoramah pawh hian kan dan neih zawng zawng hi Mizo tawngin awm ta ang se, khawvel a lang thei khawpa tawng d ang thiam duhna thinlung a tlem viauin ka ring. Zoramah kan awm sia, kan dan neih zawng zawng awlsam takin keimahni tawng a ngai hlei nem an ti anga, vai tawng thiam a ngai hlei nem an ti ang a, Aizawlah Mizo tawng ringawtin kan inbia kan inbia ang a hnam dang an lo kal anga kan be hlei thei lo ang a, khawvel ah hmun hrangah kan zin ang a, kan be hlei thei lo ang a, kan in ti zim tulh tulh dawn ti ang zawng hian a ngaihtuah ve theih lo maw? te ka'n han ti a. Chutih rual chuan, nichina ka han sawi ang khan Mizoram hi tlangram ani a, eizawn a awlsam nan plain ah i lai vek teh ang ti ila, kan lai thei lo mahse, kan duh ani. Kan dan neih zawng zawng hi zotawnga chhiar theih vek chu kan duh a, mahse tih a harsa, khawia sum leh pai in nge kan tih ang. Tute nge a let tu ah kan tih ang. Budget te kan sawi ho a, niminah te, nimpiniah ah te Department Demand te pass ani a, hemi ti tur hian provision pakhatmah a awm lo. Hemi kan Resolution sawiho turah hian eng huna tihhlawhtlin tur nge ni ang? tih a in sawi lem lova, kumin a mi tur nge? Mizoram awm chhung chuan kan ti hlawhtling mai ang chu mawle, tih te anih chuan tih theih dan te a awm mahna. Chutiang te chu ka'n tarlan a tha in ka hria a. Kan zirlai bu zawng zawng te hi Mizo tawngin leh lin vek nise hriat thiam a awl deuh ang ti ila, hriathiam chu a awl deuh ngei ang. Mahse kan ti thei vek lem lo. Assembly Building hi hei aia tha deuh hian, hemi hmunah hian i siam teh ang u ti ta ila kan duh vek ka ring. Mizo tawnga dan siam hi thinlung chuan a duh ani. Mahse tithei dinhmunah kan ding em? tih hi kan hriat a ngai a ni.

Tun, kan thu resolution a hi mi pathum lain an rawn ziaak a ni a. Hetiang hian ka ngaihtuah a, "Tha an ti em mai, Resolution move turte hian tha an ti si a, tawng vawn pawh an thiam a, an kutah dah mai ila, an niin rawn letling rawh se" ti ta ila, an ni chuan "teuh lo, chutiang turin ka rawn move lo" an ti duh mai thei a ni. Chu chu a awm dan niin ka hria.

Thil tih hleithei loh a ni a dan zawng zawng Mizo tawnga dah vek tur chuan kan dinhmunin a phak lo in ka hria a. Duh hle mahila, tun tumah chuan pass rihlo mai teh ang u tih ka ngaihdan ka rawn tarlang a ni e. Ka lawm e.

Pu LALSAWTA, MINISTER : Pu Deputy Speaker, kan motion hi ka han chhiar chhuak ve leh hrim hrim ang a. "kan dan hman lai, Act leh Rules zawng zawngte hi mizo tawnga dah ve vek ni rawh se" tih a ni a. Kan ngaihtlak tawh ang khan an duh khawp mai a, an lungruat tlang a pathum lain an rawn ti a. A pawimawh an ti hle tih a Chiang. Helaiyah hian thui deuh mai ka tawm a, a chhan chu rawng kan bawl sak mipui tena kan hriat thiam tawng ngei a kan dan te, anmahni chungar ro kan relna tur, sorkarin a anmahni kan biak eihna tur, hei hi a ni tlat si a. Tin, kan kawhhamuh a ngai tlat si a, an hriatthiam ngei tawnga han tih kha a tul khawp mai a. Nikum hmasa lawk khan kan veng Mission Vengthlangah V/C te kan nih ve avangin Revenue Assessment chungchangah Department atangin lehkha an rawn sem teuh mai a, kan hriat angin mitin ten kan ram neih te, keimahnin chuti zat chu kan nei, chuti zat chu a lenzawng a

ni, chutiang chu a hmun a ni, chutiang chhawng zat chu a ni ti a assess/sawifiah ngai kha a ni a.

Amaherawhchu, V/C kan nihna ang khan, tumah khanin mahni leh mahni, mahni dinhmun, mahni thil neih zawng han sawifel theihna kha kan ti thiam lova. V/C member ah khan a ngai ngai khan an rawn dah tawp tawp hlawm mai a. V/C member pawh khan kan VCP chenin a tu a mah khan kan ti thiam lo tlang a, tin, han thiam mai tur pawh khanin, khami lehkha phok hnih an rawn semah khan saptawng vek a ni a, 1, 2, 3, 4, 5 tiang ang chho khan a awm dul mai a. Han chhiar mai pawh khan hriat sen kha a ni lo a ni. Chutiang a nih avang chuan a tu amah khan kan thehluat chuang lova. Chumi ka'n sawina chhan chu mizo tawng hi han hmang thei ila kan mipuite ngei pawh hian han hmang tangkai thei se tih hi a duh pawl tak te zing a mi ka ni a.

Hmanni deuh lawk khan kan rual u hote leh mizotawng lama tui mite lengah ka sawm a, kan inkawmna ah chuan Pu Lalhmingliana Saiawi hian, “ ‘Hawk dak’ tih hi saptawngah hian a tlukupi awm hi kan hre mang reng reng lo mai a, engtia leh chi nge maw ni dawn le?” a ti a. Keimahni ah chuan a chiang viau na in, a saptawngah khan a tlukupi awm kan hre lo a ni, a tia. Kei pawh ka ngaihtuah zui ta a, Pu Buanga dictionary kan en a, ‘Hawkdak’ tih chu a lo awm ngei a, mahse, tuna kan hriatthiam dan ‘hawkdak’ tia kan chian vek si ang hian saptawngah khan a lo hrilhfiyah miah lo mai a. Mizotawng hi a tha a ni. ‘Khanglang’ han tih te pawh hi keimahni ah chuan a chiang em em mai. Kan lo thukhawma, tu emaw kha a lokal a in ti thu deuh takin thil te a rawn sawia, a kal leh ta mai a, ka bul ami hnenah ‘khanglang’ ka tih kha chuan ka ngaihndan zawng zawng, khapa emaw khami emaw ka ngaihndan zawng zawng kha a chiang fai vek mai a. Chutiang khawp tura a tlukupi tur hi saptawngah pawh hian han zawn mai ngaihna hi ka hre lo a ni, kei chuan.

Tunhma atang pawh a ka lo sawi ve fo thin, mizotawng hi a tha leh lutuk a. A hman pawh hi kan hmang rim a, mahse, tha leh lutuk hi kan thatpui lo emaw chu aw ka ti. “Ka peih lo” kan han tih awlsam ang chi te hi saptawngah te pawh hian a vang awm mang e, ka ti a. “ka duh lo’ ni bawk si lo, ‘ka thiam lo’ ni bawk si lo, ‘ka peih lo’ tih ngawt mai a felfai deuh a kan sawi a, kan hriatthiam em em hi hnamdang tawngah hian a awm ang em aw ka hrethiam lo. Ka han hriat chin maiah chuan a vang hmel in ka hria a. Kan member zingah te hria kan awm chuan a tha khawpin ka ring a.

Thing te kan han ek a, kan bula mite, ‘Hmundangah awm teh’ kan tih chuan kan tihpalh kan hlauh avangin hmundanga awm turin kan duh tihna a ni. Chumi kan sawi tawina chu ‘Dang awm teh’ kan ti a. Chumi kan sawi tawi lehna chu, ‘Dang teh’ kan ti a, chu ai pawh a la tawi chu ‘Teh’ kan tih hian, ‘Dangah awm teh’ kan tihna, ‘Hmundangah awm teh’ kan tihna a ni a. Mizotawng zingah chuan tumah in kan hrilhfiyah ngai lo, keimahni ah hian a chiang em em mai a ni. 1981 kum khan Pu Zairema (tunah chuan kan zingah a awm ta lova, a thlarau hahdam in chawl se) Minister anih laiin Sakawrtuichhun vel khu a bial a ni a. Keini DC office ah kan thawk a, kan zui thla a. Tlangval pakhat hi “Hei hi inbuaipui atan ka ti a ni” a ti a. Puanthui zir tur khan min kawhhmuh a ni. “Puan I thui thiam ang em?” tia kan han zawh khan ami han chhandan vel leh, a che vela tang khan khati lampang lo kha a kalna tur anih hmel khawpin kan hria a. Kan zinga mi tawngkam thiam deuh tak khan, “A ka pu, a boruak chhaih danah hian, khati zawng kha chu kan in buaipui hlawhtling zo lovang a”, a ti a. “Boruak chhaihndan” han tih mai khan a hrilhfiyah fai vek deuhin ka hria. Mizo tawng hi

a tha a ni. Huat thla la deuh, kan huat miah si loh te hi awm ve bawk a ni. Mizo tawngah hian, mi dawhthei deuhvin a, an sawi ni awm taka kan ngaih, “Ngawirawh” min han tih te hi, ngeiawm deuh a nia, “Ngawirawh” in tih chu saptawngah chuan, “Silence” tihna hial a ni a. Mahselangin, mi dawhthei deuh ten ‘Ngawirawh’ an han tih chuan hawih hawm taka kan zai ngaia an tihna zawkah kan ngai a. Mahse, mizo kan nia, kan hrethiam em em vek mai a ni. Heng ka han sawi hi, mizo tawng hi a tha a, hetia kan han hriat mai atang pawhin a tha a ni.

Amaherawhchu, Pu Chairman, a resolution-ah hian a duham deuh hlekin ka hria, thiltha ka hmaa miten an sawi ang khan Act leh Rules zawng zawngte hi Mizo tawnga dah vek, hi chu kan ti thei in ka ring lo a. Tuna kan Minister zahawm tak Pu Rohluna Department enkawl Forest Department ringawta mi Dan pawh hi a tam khawp a, Rules in ala rawn pui lehngal a. Tin, Constitution atanga kan tan a ngai a, kan hman miao avangin khang zawng zawng kha Zo tawnga kan let anih dawn chuan, kan Recruitment Rules zawng zawngte khawngaihin Pu Chairman, heng hi let vek tur chuan, a bu a nei vek tur chuan kan zo lovanga, hun tiam chin pawh inpe lo mahila kum 10 chhung pawh tiam mah ilang kan tih theih pawh ka ring lova. A resolution-ah hian hetiang lo deuh hlek, duham lo deuh in an hman tam chi, RTI Act tih te emaw Revenue Assessment Rules kan tih ang te emaw khatiang bik, mipuiin a an hman tam ang chi te hi chu mizo tawng ngei hian dah ve thei ila, a form ang te pawh hi mizotawng hian dah ila tise chuan keini lampang, Treasury Bench lam pawh hi pui chak ber berte kan nih ka ring a. Chuvangin a that leh lutuk alaiah hian kan buai niin ka hria a, thil tha leh lutuk han rawt pawh hi kan tlin loh chin hi a lo awm ve thin a. Tha hle mahse langin kan tlin dawn lova kan hriat avang hian kan hnawl mai hi a tha in ka hria. Ka lawm e.

Pu LALTHANSANGA : Pu Chairman, ka lawm e. Hei vawiin a kan resolution hi tha min tih pui si a, mahse tha lo min ti si a, kha ka hma a sawi khan amendmend form emaw awm thei se a ti a, tha ka ti hle a. Mizotawng hi official language ah ni 15 August 1987 ah khan dah a lo ni tawh a. Kan sawi loh avang emaw ni he House zahawm takah hian ti hian kan han ti chho a ni a. Kan Rules and Procedures, Conduct of Business te pawh kha mizotawngin a awm kan han ti a, kan thu sawi zawngte kan hnam inpumkhatna lam ti chhe zawngin sawi lo ila, unity in diversion lampang lek lek hian, in tih darhna lampang lek lek te hian kan han sawi mai thin a. Heng te hi alo awlsam zawk nan leh thingtlang kilkhawr ber ber te, hmanni ah mombati sem chungchang kan sawi deuh liam luam a, hetiang lai sumdawng haus a zing loah hian sem sela. Dawrpui phei, Treasury tih vel ah lo hian, veng keltil lamah, a mamawh hnenah sem rawh se te kan han ti a. Vawiin a kan resolution pawh hi khatiang deuh chiah khan a veng kilkhawr leh keltil lampang te tan kan han sawi a ni a. Hetiang te a lo awm hian kan literacy rate ah pawh Mizoram chu kan sang hle a, kan dan, Rules leh Act te mizo tawnga a lo awm chuan pitar/putar te te te pawn an lo chhiar in, Mizoramah chuan inkawm deuh bil te te awm a ni a. Khatiangah te pawh a taima deuh khan an chhiar anga an lo hre ve zung zung thei anga. Tute emaw an han rawn a, an buai fo mai thin a.

Tukin khan ka biala kan Block President phei chuan min rawn phone a “In Resolution ka lo hria a, a lawmawm ngawt mai”. An Budget speech te pawh hi Mizo tawng hian nisela, thingtlang tan te pawh hian en hi a chakawm ve anga. Saptawng vek

mai hi a ni si a, kan tan hian hriatthiam tur awm lova. America ramah chuan an Budget speech hi an ngai pawimawh thei khawp a, budget session hi India ramah pawh ngaih pawimawhna te hi a sang tawh khawp a, hetih rual hian keini tan chuan sap tawng ringawt te kha chu a buaithlak hle mai a. Budget Speech te pawh hi mizo tawngin kan ti thei lawm ni tih te pawh han sawi tel la, tih minrawn chah hial a ni a. Chutiang tak mai chuan hemi chungchangah hian kan mipuite hian interest an pe hle in ka hria a. A chhan chu kan Acts leh Rules zawng zawngte khatiang a dah theihna challenge sang tak nena kan awm a kan tih theih te pawh kha a tha in ka ring a. Hei kan Assembly Rules te pawh khatiang an lo tih khan, a tir chuan theih loh tur khan an ngai a. A titu tak pheichuan min boral san tawh niin ka hria a. Chutiang chuan challenge a siam chuan a theih mai a ni. Chuvang chuan challenge khatiang zawng khan han nei ila. Kum 1962 ah khanin Assamese language hi an lo pawm tawh a, Assamese te pawh kha Bill ah te an lo ti a, an lo dah a, amaherawhchu, kan oppose tu lian tak te pawh kha an lo awm ve a, Bengali te pawh hi harsa an han ti ve leh a, chutiang zel chuan Bengali te pawh kha additional language ah te pawh an lo dah ve leh a. Nakinah te pawh hnam tenau zawk te pawh in an duh chuan an la dah zel turahngai ta ila, chutiang ang chuan broadminded tak mai hian kan rilru hi kan hman thiam a tul hle dawnin ka hria a.

Tin, Bamboo Dance-ah World Record kan han siam ta mek mek a, khawvelin min hre ta mek mek bawk a, chutiang anga min han hriatna avang chuan kan mizo tawng te pawh hi vawiin ah chuan kan tih ropui tawlh tawlh a tha in ka ring a. Thil pakhat chu kan Deputy Speaker kha a awm ta lova, Punjab a kan awm lai te kha chuan Punjab University a form reng reng kha saptawng vek hian an dah a, mahni in kan fill up ve thei mai a. Tunah chuan Punjab University a an form reng reng pawh khu Punjabi hian an dah vek tawh mai. Tuna student awm te pawn form fill up tur reng reng chuan Punjabi tawng thiam an rawih a ngai tawh thin a ni. Chutiang tak mai chuan mi chuan an tawngte hi an lo chawi ropuiin an lo ngaisang tawh a. Keini pawh hian tun atanga kan tih tan a, hetiang ang zawnga, keimahni hnam inpumkhatna Mizo tawng kan tih hian, hnam bil tawng bik a ni lo a, Lusei tawng te an han ti na a, Lusei hi tunge kan tih chuan kan vai hi kan ni mai a, compact area deuh a awm hian tlemin, a dialect te a han hran deuh hianin engemaw hi an sawi a ni mai a, a inang khat deuh vek mai a ni a. Chuvang chuan mizo tawng hi tute ber nge kan tih hian, han clarify tur pawh hian a har hle, chuvang chuan mitin, atam zawk in kan Acts leh Rules te an lo hriatthiam ve theihna tur atan hei hi min pass pui ngei u la tih kha kanrawn ngen rualin he resolution hi ka thlawp a ni tih kha Pu Chairman, ka sawi a ni e.

DEPUTY SPEAKER : Tunge sawi le hang? Pu S.Hiato.

Pu S. HIATO, MINISTER : Pu Chairman, resolutionrawn move tu kha kan MLA zingah chuan tawngkam thiam ber, debate-ah pawh titha, lehkha pawh chhiar tam, rules pawh hre tam ber a ni a. Arawn move kha ngaihnaawm ka ti viau a. Arawn move naah khan example a sawiah khan pahnih min hneh lo riau a awm a.

A pakhatna chu Sairangpa in a Balu mahal chungchangah a lehkha thawn sap tawnga ziah a hrethiam lova, extention a ni tia a lo pawm tlat mai lai, Sairang khaw hnai te a mi kha ka rilru chuan ka pawm lova. Lehkhatiam an tam tawh teh lul nen. Tunhmaa lehkha thiam an awm loh laia sipai kalho an ngaihawng te lehkhatawn pawh hi tu emaw an chhiartir thin a, a ruk te hian. Khatiang kha chuan min hneh vak lova.

A pahnhna ah chuan Churachandpur lammi lehkhabu a chhuah kha ‘Vanram kai leh kailo tur’ a tih ah khan kei kha chu ka lo kai dawn der lo mai a. Pu Thawla hi chu a kai ve hram hram, a tawpah Thawla a dah avangin, khatia ngaihtuah kha chuan mizo-a in classify danah pawh khan vanram kai leh kai lo tur lam thleng a kawh kha chuan keiniho, a tawpa ‘a’ awm ve lo ho hi chu kan va ngaihtuahawm dawn ve aw tih kha ka ngaihtuah a. Chu chu ka pawm loh lai ka’n sawi duh a.

Tin, dan leh dun kan neih zawng zawng hi tuna sawi ang khan thil tha a ni a. Amaherawhchu, thingtlang lam khawih, saptawng thiam lo dan bik hi a awm a. Chu chu a bik takin Village Council, thingtlang lam ho hriatthiam leh thiam lohah hian a innghat a. An hriatthiamna tur chuan engemawchen hi chu Village Council Act te, Rules te hi chu District Council lai atang pawhin mizotawnga kan neihsa hi engemaw zat a awm a ni. Tuna thil an rawn move-a kha rules leh act zawng zawng, kan hmanlai zawng zawng tih kha ka ngaihtuahin Pu Thangtea pawh khan a huphurh hle in ka hria, a huphurh awm in ka hria khami leh adang zawng zawng lehlin tur kha chu, Constitution of India hi kan in base-na a ni a. India Constitution zawng zawng hi mizotawnga leh vek hi a ngai phawt mai dawn a ni, chutah CRPC kan neih zawng zawng, kan dan te, rorelna court thil zawng zawngte, a rules nen lam hian lehlin a ngai dawn a chutah Mizoramin dan kan pass zawng zawng kha a ni dawn a, Acts a ni dawn a, Rules a ni dawn a, chung zawng zawng lehlin leh a chhut ringawt pawh chu ngaihtuahin a hralh chhuahna a awm loh chuan sorkar tan pawh hlohna zar zar a ni dawn bawk a. Tin, mimal pawn lo ti ni tehreng sela, India Constitution a hi lehlin sa, mizotawng hian awm thin mahse zawrh hi a tha vak lo a ni. Chutiang bawk in CRPC te hi chu pawimawh mahse min an lei duh chi hi a ni lo lehngala. Chu zawng zawng chu kan dan leh dunah Acts leh Rules ah khan a tel vek si chuan a va harsa dawn ve ti in ka ngaihtuah a ka huphurh a ni. Chuti ni ta se he Pu Lalthansanga sawi kan Finance Speech te, Budget Speech te hi chu mite hriat tur hian a tih ve theih dan kawng a awm mai anga, a tlangpui zawng zawng lehlin vek hi chu tha in lang mahse kan tlin dawn lo tih hi ka hmuh ve avangin, a va harsa dawn ve. Lehlamah chuan kan pass duh loh chuan opposition lam tih a nih avangin a tha reng pawh hi a tha lo min tih pui hrim hrim tih te pawh hi kan hlau ve tho a ni helam hian. Mahse, kan tlin loh tur lo pass pui, opposition ho hi an tlawn deuh a ni lo maw, an thu zawng zawng hi zawm an tum a ni lo maw min ti leh thei tho a nia. Chuvang chuan, keini tan inbuk tawnah hian kei taka hi chu tuna a resolution a pass mai tur hi chuan kan harsa dawn in ka hria a. Sorkar ang pawhin kan tlin in ka ring lova. Tin, a chhutna tur senso zawng zawng pawh hi kan tlin ka ring lova. Chuvang chuan tha a lang si hi a pawm a va hrehawm ve tih hi ka ngaihdan tlemte kan han sawi ve a ni e. Ka lawm e.

CHAIRMAN : Tunge sawi leh ang. Pu John Siamkunga.

Pu JOHN SIAMKUNGA : Pu Deputy Speaker, ka lawm e. Kan private resolution hi, “kan dan hmanlai leh rules zawng zawng te hi mizotawnga dah vek ni rawh se”, tih hi tlem han sawi ve ka duh a.

Tawng hi a tangkai khawp mai a. Mizo te min ti mizo tu chu kan tawng a ni. Kan hmel anpuite, kan taksa pian pui anga piang ve hi an tam khawp mai a. Chung zing atanga mizo a min siamtu chu kan tawng hi a ni. Chuvangin, hnam zawng zawng te khawvel pumah hian danglam taka awm tirtu chu an tawng vek hi ani mai a, an tawng atangin kan thliar tlangpui thin ani. Chuvangin Mizo diktak an nih leh nih loh pawh hi an tawng atangin kan in thliar thin a, an tawng tlema alo dan deuh chuan Mizorama piang ani lo anga ? Mizo tak tak ani loving kan ti thin ani. Chuvangin, tawng hi a pawimawh a, hnam upa leh hnam changkang hi chuan an tawng hi an ngaisang a, sap phei chuan khawvel hi tawngin an run ani. Tawnga a run avang hian an tan Market a zau em em bik a, sumdawna lam ani emaw thildang dangah hian khawvel an dap chhuakthei zela, zai lam ani emaw, lehkhahu chhuah lam ani emaw, engkimah hian an market hi khawvel a tling ani. Chuvang chuan tawng hi a pawimawh a, infiamna lamah te politics lamah te leh thil dang dangah a rawn lang chho mek, Negro ho kan tih te pawh mizoramah kan lo zir ve thin. Pu Tawma thawnthu kan zir atang te khan Sala an man hi an tan vanneihna alo nih phah ta ani. Sap ho te khan salah manin, an pi leh pu te khan lo tuar nasa lo sela, vawiina Negro ho hi Africa ramah khuan hang mum dum tak takin an awm khawm mai ang a. Hnam changkang lo leh tangkai lo tak, thil ti theilo tak an ni dawn a ni. Amaherawhchu, chumi nilovin an pi leh pu te tawrhna a zarah, an pianpui tawng kha sap tawng a lo ni ta si a. Chumi avang chuan zaithiam ber berte an rawn ni chhuak ta a. Infiamna lamah a thei ber ber te an rawn ni ta a. Chu chuan an tan kawng a hawng a ni. Chuvangin, tawng pawimawh zia hi chu heng atang ringawt pawh hian a hriat khawp mai.

Tin, mizotawng hi a tha a, hman nuam pawh kan ti a ni. Khawi hmunah pawh kal ila mizo pahnih pathum kan awm tawh chuan tawng dang thiam pawh hian tawng dang an hmang vak lo, kan in enga vek mai a ni. Chuvangin tawng hman nuam tak, awmzia ril tak tak pawh kawh theih a ni, kan mizotawng hi mithiam ten an sawi thin adjective verb te an ti a, a then in double verb te an ti a, hengah hian kan tha em em a. “A lokal terh terh mai” kan tih in a pianzia kha a kawh nghal vek a, “A kal khun khun mai” te kan ti a, khangah te khan kan hausa hle a ni. Tin, sudden muanga comics lo chhuak khan tawng min rawn ti hausa viau va. Kan alphabet a awm lo “A kal gui gui mai” tih te geu geu tih ang khan kan tawng hi nasa takin min rawn ti hausa in min rawn thuan a ni. Chuvangin kan resolution ngaihtuah lai mek mizotawng hi hmang tawh ila, kan dan, act kan hmanlai mek leh rules zawng zawngah tih hi chu thil tha tak niin a lang a. Mizotawng kan hman tam chuan sorkar hna lamah pawh awlsamna a awm ang a. Tin, thingtlang mi pawhin awlsam te in an dawr thei dawn a ni.

Vawiin ah hian mizotawng thiam manglo kan awm chho mek a, tawng zir a phai lama awm kan tu leh fa te an tam tawh a, an rawn chhuak chho va, mizotawng a harsatna te pawh an rawn nei tawh zawk a. Hei hian thui tak a kawh chu mizotawng hi kan hloh ni chuan kan mizo na hi a bo dawn ani tih hi a ni. Chuvang chuan tawng hi official a ni emaw, engkim ah hian kan uar deuh deuh a ngai dawn a. Mahse, tawng leh hi technical thil te a ni a, a har em em a, dan leh hrai phei chu a har leh zual a ni. Constitution te hi let dawn ila, kan tawngah hausak lam kan pan e ti mah ila, kan hausak

lohna lai hi a la tam mai a ni. Mi tawng kan ruk hi ala tlem a, kan ruk chhun chu 'tala' tih te kan han ru ve a. Khang kha mizo tawngah hian kan lo hmang chu a ni ber mai a. Kan tawng ruk sa te hi a la tam loh avang hian han let dawn pawh ni ila sap tawnga leh ngai kha a la tam dawn tho a ni. Khatiang kha thil awmzia a nih avangin dan han let tur pheih chuan, constitution hi han let dawn ila, article 400 dawn mai han leh chu harsa tak tur a ni. Kum eng zat nge a daih ang tih kha ngaihtuah tham a tling a. Tunah hian he thil hi lo pass ta pawh ni ila constitution ringawt let tur pawhin kum 10 dawn a daih ang a, rin aiin a harsa deuh a ni. Bible leh ringawt pawh kum eng emaw zat kan hmang thin, a chhan chu leh sual a hlauhawm em vang a ni. Chutiang bawkin dan pawh hi lehsual a hlauhawm em avangin a let tute an fimkhur dawn a, an hun hman tur kha chu rei tak a ni dawn a ni. Chuvang chuan he thil tha taka lang hi tha hle mahsela tun dinhmun atan hi chuan thil harsa tak a ni ang tih kha a rin theih a.

Heng ai mah hi chuan he resolution-ah hian thil dang rawn rawt ta zawk sela, vawiin a kan hman thin, NREGA kan tih mai, 'ENREG' kan tih mai thin te hi a dan leh dun te hi thingtlanga miten an hriat ve a tul zawk a ni. Hre lovin an kal a, mi zawt chawpin an kal a, BDO thu thu a ni mai tih te a ni. Chuvangin heng dan, central atanga hmalakna kan rama lo awm erawh hi chu dan kan han tih maiho hi, a hniam ber thleng, lehkha chhiar thei tawh phawtin a an chhiar theih tura kan dah erawh chu a pawimawh zawk khawp mai. Chutiang bawkin RTI Dan kan tih te pawh a hman dan kan thiam loh te chu tawng dang anih vang a ni mai a, kan hman thiamna tur chuan mimawl ber pawhin a hriatthiam theih dana kan dah hi a pawimawh a ni.

Chutiang zelin SAY-te pawh chutiang khatiang tiin inhniaina ber ala tling a, a chhan chu a kaihhraina dan hi mizotawnga kan dah loh thin vang a ni. Official ho dictate ang zela thil awm tura kan ngaih avangin kan official te thu thu in kan ti mai thin a ni. Chu chuan hriat lohna ramah min hruai lut thin a, dawih pawh thingtlang mi hi kan dawih phah thin a ni. Chutiang zelin IWDP pawh engtin nge an hman? BDO ten an rawn introduce dan kha danah kan ngai nghal zel a. Avang chu khami hmanna tur a tana kaihhraina dan sorkar laipuiin a siam kha mizo tawnga chhiar tur a awm loh vang zawk a ni. Khatiang zel khan kan hmasawna programme kal chho zel central atanga kan dan an rawn introduce Mizorama kan hman si te hi a mawl ber, kan mirethei berte hriat theih a mizotawnga dah erawh hi chu a tha in ka hria.

Tin, heng kan budget session hi member zahawm tak ten an sawi tawh ang khan Finance Minister in kan budget a pharh ni hian mizotawngin pharh se chu Radio-ah te, T.V ah te an thlir thuapin ka ring, kan sorkar kal tum dante a lang dawn a. Kan sorkar hmalak dan tur te, engtiangin nge sum kha dah anih tih te kha an ngaithla chak ve in ka ring a ni. Khang ho erawh kha chu mizotawnga dah te hi rawt zawk sela, a tih chi kan ti thei zawk awm mang e aw ka ti a. Vawiina he resolution hlawm lianpui mai hi thil tha tak ni mahsela, kan zawh loh deuh leh hun rei tak daih tur ala nih hlawm avangin hetiang lo zawk deuh hian kal sela a lawmawm awm mang e ka ti a. Chuvangin he resolution tha taka lang, en maia tha taka lang, mahse kan belh chian deuh a rin aia rit tak nisi, hun duh rei tak ni tur hi hetiang lo zawng deuh hian kalpui ni sela a lawmawm awm mang e aw! ka ti deuh a. Chuvangin hetiang ngau ngau hi chuan thlawp chi ah ka ngai lo a, tih danglam a, siamthat leh ni zawk se tih hi ka ngaihdan a ni. Ka lawm e, Pu Speaker.

DEPUTY SPEAKER : Hun i hmang thiam hle mai. Dar khat chiah a ni a. Chawhma kan chawlh hun kha a lo ni leh tawh a. Kan chawl ang a, dar hnihah kan chhunzawm leh dawn nia.

Recess at 1:00 PM

DEPUTY SPEAKER : Le, kan Resolution kha kan chhunzawm leh tawh ang a. Chumi hma chuan hei, vawiin chu Matric Result a chhuak a, a lawmawm riau mai. An pass per centage hi regular ah phei chuan mipa ah 83.54%, Hmeichhia ah 78.23% a ni a, a total ah 80.84% a ni a. A pumpuiah hian 66.60% an pass a. Pass per centage hi a tha em mai a, House-ah kan sawilang ve hrim hrim a. Vawiin a Matric pass zawng zawngte hi ka lawmpui a ni tih kan sawilang ve a ni.

Awle, chawhmain mi pariatin an sawi tawh a, chawhnuah dar 2:00 Pm ah kan tan a, dar 4:00 Pm a bang tur kan ni a. Uar deuh in, nung deuhin han sawi teh u. Awle, Pu Liansailova i lo sawm ang.

Pu LIANSILOVA, MINISTER : Pu Deputy Speaker, ka lawm e. Kan member zahawm tak Pu Lalduhawma'n resolution a rawn put luh hi thil pawimawh tak a ni a. Tin, sawihona hun pawh kan nei tha viau zel a. A hmasain ka sawi duh chu Matric Result chungchangah khan kum dangte ngaihtuah chuan a tha viau mai a. Kan Education Minister pawh ka congratulate duh a. Tin, zittirtu ho zawng zawng leh a passed hote, la pass lo, fail te pawhin tan la leh zual turin, tun tuma an hlawhchhamna hi remchangah hmang turin ka duhsakna thu ka sawi lang duh baw k a.

Hei, zirna lamah hian High School tam tak leh school then khat chu result nei manglo school kha kum tam fe kan nei thin a. Kumin atang chuan hmasawanna thar duhawm tak a lo lang dawn niin a lang a, a lawmawm hle a. Vawiin a House-a in han sawichhuak pawh kha sawichhuah awm tak niin ka hria a, lawmthu ka'n sawi baw k a ni.

Pu Deputy Speaker, vawiin a kan resolution hi kan ngaihtlak tawh ang khan a pawimawh zia thu sawi nawn a ngai lova. Tawng thu kan han sawi te pawh kha thui tak sawi tur a awm ang a. Mizotawng, kan hriat tlan leh kan common language Zoram chhungah mai pawh ni lo, kan chheh vel ram Tripura ramah te pawh Mizo-Zo hnahtlak hnam te kan hria a, an hmang a. Myanmar-ah te Mizotawng hi hman a ni a. Hei, hi Mizo hnahtlakho zawng zawng min phuar khawm tu pawh a ni a. Amaherawhchu, engemaw chin atang khan, a chi chi a kalna boruak in min han hrut na ta deuh va. Chu chuan harsatna thlen mahsela mizotawng pawimawhna hi chu a la ngai reng tho vin ka hria. A pawimawh telh telh ti pawhin a sawi theih awm e.

Vawiin ah hian, dan chungchangah mizo tawnga dah chhuah hi a pawimawh thu kan sawi a. Dan hi dan thiam ten an sawi angin, dan hriat loh hi 'ka hre hlei nem' tih hi chhuanlam tling a ni love tih a ni nghe nghe a. Chuvang chuan dan kan hriat a, dan inziak te pawh hi kan hriat theih a dah hi a pawimawh reng a. Chuvang chuan dan thiam ho pawhin legal awareness campaign te nei in, dan chungchangah kan chanvo te, kan

right te, kan tih tur leh tih loh tur te min hrihlin, sorkar pawhin programme pawimawh takah a la nghe nghe a. Chuvang chuan dan hi kan hriat theih tur, keimahni tawng thiam ngei a kan dah chhuah hi thil pawimawh tak a ni a. Vawiin a kan member zahawm takin thahnem ngai taka a rawn chhawpchhuak hi a lawmawm in ka hria a. Amaherawhchu, kan ngaihthlak tawh ang khan thil tha hi ngun taka kan ngaihtuah erawh chu a ngaiin ka ring a. Kan tham zau lutuk deuh em aw tih kha ngaihtuahna ah a awm lo thei lova. A mawhphurtu leh a ti tu turte dinhmun han ngaihtuah leh a tul zawng zawng han huap tur khan dan hi a tam a. Chawhma lama kan ngaihthlak tak ang khan India ram dan kan ramchhunga kan hman loh theih loh tam tak a awm a. Volume lianpui pui te a ni a.

Tin, Dan chi hrang hrang tam tak a awm a. Criminal lam ah te, Civil lam ah te, Dan chi hrang hrang kan hman a awm a. Kan hriat atana pawimawh engemaw zat pawh a awm zel a. Tin, abik takin sorkar programme leh sorkar hmalakna ah hian chutiang dan chu Department tin hian tam tak kan hmang a, kan nei bawk a ni.

Tin, chubakah Assembly atang pawh hian kum tin session apiangin dan engemaw hi pass kan nei ziah bawk a. Chungte chu han lakhawm ta ila volume tam fe anih ka ring a. Kan Law secretary hian Compendium of Laws, Mizorama kan hman, U.T kan nih lai atanga engemaw chhung kha kan la khawm a. Ka hriat sual loh chuan volume $\frac{3}{4}$ vel niin ka hria a. Khang zawng zawng pawh kha rule pawimawh tak tak leh Act pawimawh tak tak a ni a. Mizo tawnga vawiin a kan resolution anga pass ni ta sela, lehlin hna kha tawh fe a ngai ang a. Chu chu lehlamah chuan mipui kan zu target bika te tan khan chuti tehluah a tangkai tur ni silo, kan nitin nuna kan hman leh mamawh atana kori tu pha em em lutuk lova ngaih theih te kha a tam a.

Tin, a lehlin hna kha a zawng zawng a kan han tih khan hma han la dawn ta ila. Commission engemaw fe, a Translation Committee emaw han tih fe a ngai ang a chung atan chuan Dan thiam leh a thiam bik deuh te han inrawih te a ngai ang a, a hautak hle awmin ka ring a. Chuvang chuan mipui han khawih bik deuh thil te hi a awm a. Dan kan siam leh tuna kan hman laiah pawh. Entirnan, Land Revenue dan ang chi te, chawhma lama kan ngaihthlak taw hang khan, village council kan inkaihhruaina dan te, Municipal neih kan tum chungchanga a Act leh Rule te leh NREG a dan leh a rule kan neih ang chite. Tin, Department-ah pawh hian Department engemaw zat hian dan hman leh guideline hman kan nei hlawm a. Hengte hi a theih chin ah chuan mizotawnga duan chhuah deuh ni mahse vawiin a resolution in a sawi ang a mipui a khawih bik te tana chhawpchhuah a mizotawng a dah tur angin nei dawn ta ila chuan tangkai tak leh hautak lo deuh zawk a kalpui theih tur chu a nih ka ring a. Chuvang chuan vawiin ah hian he kan resolution hi a thatna lai ngawr ngawr en chuan a tha a. Mizotawnga dah theih vek nisela, India Constitution leh India Dan Mizorama kan hman hrang hrang te, Court lama rorelna atana an hman, kan Magistrate te leh kan Judicial Officer tena an hman te pawh hi mizotawng chuan awm thei sela chuan duhtusam a ni a. Khan keng tel deuh vek khan kan resolution hian 'zawng zawng' a rawn hmang hian kan tham zau lutuk a, sawrzim theih a ni tawh mang si lova. Resolution a lokal ang kha kan sawi tur chu a ni a. Kan pass dawn a nih pawhin kan tana pawimawh leh tul, tangkai tur chin awmah hi chuan a resolution hi kalpui thei ila chuan a tha tur tih kha ka rilruah a awm a, chu chu ka rawn dinpui a ni. Chuvang chuan tuna a resolution hian a tham zau deuh a, a tham zim deuh zawk leh kan mamawh ang tak, mipui kan target a te tan pawh chhawrawm lai

tur deuh te dapchhuak a resolution hi siamthat deuh hlek ni sela chuan a tha awm mang e aw! tih hi ka'n dinpui a ni. Ka lawm e.

DEPUTY SPEAKER : Pu P.C. Lalthanliana.

Pu P.C. LALTHANLIANA, MINISTER : Pu Deputy Speaker, ka lawm e. Kan member zahawm takin vawiina a resolution putlul hi thil tha tak, pawimawh tak, mahse a tak ram chantir dawn a pass tute pawhin kan tlin loh rinna neih theih a ni a.

Dan leh hrai te hriat hi a tha em em mai a, kan hre lo khawp mai a. Keini ang mithiam lote tan phei chuan a tam thei ang berin zotawngah awm thei sela tih hi duhthusam a ni a. Thil hi kan han hre lo khawp mai a. Nizan chu kan mikhual pakhatin kan session kha alo en ve a. P.H.E Minister zahawm tak Demand kan han passed a, vaibelchhia vel a sawi kha a lo en ve a ni a. Ka hawn ah min zawt a “Pu Hiato khan vaibelchhia khati zat kha a hawn nghal a, a duh duhin a sem dawn a mi?” a ti mai a. Thil hi a hriat loh theih viau a. Amaherawhchu, dan leh dun a saptawng zotawnga a awm loh vang a ni chuangin ka hre lova.

Mizote hi a eng tawng pawhin Dan hi nei mah ila, Dan hriat tum lamah hian kan interest em em in ka hre lova. Zotawng a awm loh avanga hre lo lam aiin kan ngaihsak loh avanga hre lo hi kan tam in ka hria a. Chuvangin, Zotawnga kan dan hman lai te dah tih te pawh hi a that rual rualin, a resolution neitute pawh hian a rilru takah chuan kan sawi zawng zawng a han hriat takah chuan kha em em chu a ni bik love, in han sawi ang deuh a pawimawh zual leh mipui nek deuh hi a ni a rilru chuan a ti thoin ka ring a. A resolution in a ken danah hian kan dan hmanlai zawng zawng hi a huam ta si a, thil tha tak ni mahse a harsa viau in ka hria a.

Tin, dan thenkhatte phei hi chu han letlingin han buaipui ta viau ila, kha danin a huam leh a hmangtute kha a circle kha a zim em em thei a ni. Chutiang dan chu buaipui hrep si, a kengkawhtute leh a hmangtu mi tlemte ni bawk si te pawh kha tam tak a awm thei a.

Tin, kan Department, Social Welfare ah phei hi chuan Pu Deputy Speaker, Central dan/Act hi kan ngah em em mai a ni. Amaherawhchu, mipui tana tul bik anga zu ngaih, thingtlanga bakberh deuh te pawhin kan hriat theih tur ang pawimawh kha chu, entirman hemi Forest Dweller Act kan han tih te pawh, Zotawngin Department in theih tawp chhuahin mipui in an hriat atul a ni, a keng kawhtu officer in a hriat mai a tawk lova, mipui pawhin an hriat a tul ani kan tih ang chin te kha chu kan han letling a, tiang khan a tul ang hi chu kan ti a. A tlangpuiin Village Council angah te pawh thingtlang khua hrut a ni a. V/C zawng zawng te kan han ko khawm a, a dan leh hrai zawng zawng te kan han in hrilh fiah a, a kaihhruaina bu te kan han siam a. Chung ah te chuan a tul ang te chu theih ang chin chin in mizotawng hian kan han buatsaih ve thin a ni a. Chuvangin tuna kan kalphung ah hian a pawimawh zual leh mipui nek ang chi a hi chi zotawng leh awareness te pawhin kan letling tamfu in ka hria a. NREGA kan tih ang chi te pawh V/C tin te training kan kova, Account vawn dan thlengin saptawnga hrethiam lo te tan pawh training te buatsaih thin a ni a. Chuvang chuan a zotawnga kan Dan

khawilai mitlem te mamawh emaw pawl bik chhawr tur emaw deuh ang chi te buaipui a han tih viau kha sorkar tan pawh a harsa viau maithei a.

Dan hi, a vai deuh thaw hian mizotawngin han nei ta ila, nichina Hrangturzo bialtu sawi ang deuh a daikil kar amite kan tih chhan a ni e. Mirethei zawk leh harsa zawk te a han tih ang deuh khan khang te khan chhiarin hriat an tum kher ang em aw? tih hi ka ngaihtuah deuh a, Tin, Dan leh hrai kan hriat avanga hlawkpui leh hlawkpui loh te pawh a awm em aw tih te pawh hi a lehlam zawng chuan ka ngaihtuah deuh va.]

Hei Bible te pawh hi kan hre em em a, Zotawngin kan chhiar thei a, rinna kawnga ringtu kan nih a kan nunpuina lamah pheii chuan kan fel em em chuang pawn a lang lo bawk a. Chuvang chuan Mizo tawng a kan dan leh hrai tam tak buaipui vak maia kan lehlin avanga rawn tangkai ta leh kan hriat phahna tur lama hi kan mizo mizia en hian a tam vak mai awm lo mange tih te ka ngaihtuah a.

Tin, dan te hi zotawng hian han dah ta ila, saptawnga awm pawh hian a interpretation hi kan buaipui khawp mai a. Zotawnga dah ah hian keima mimala ka pawm theih loh a awm a, Bible-ah pawh hian, Pu Deputy Speaker, mi zawng zawng chhandamtu a ni a, a ringtute chauh chhandamtu a ni deuh ber mai tiin an han letling a. Zawhna ka siam tawh a, a letlingtu ah te pawh. ‘Deuh ber mai’ tih hi kan kal a, eng sangha nge in man a, nghahrah kan man deuh ber mai, tih chuan nghahrah lo pawh kan man a ni. Chuvangin, “a ringtute chauh chhandamtu a ni deuh ber mai”, tih hian Pathian Chatuan thil tum a thelh a ni. A ringlotu pawh a chhandam tho dawn tihna a kawka a ni, ka tia ni. Chuvangin zotawnga kan dah hian buaina tam tak te pawh hi thil awm thei, saptawnga tlema rilru dam, Zotawnga damlohna te pawh hi a awm ve theiin ka hria a. Chuvangin tawngkam tam tak dan leh hrai te hi zo tawng hian kan dah thiam tawka lo ang a, kan buai phah ang tih te ka ngaihtuah mai mai a.

Pu Deputy Speaker, Inneih sawmna card kan han siam a, inneih min lawmpuitu tur kan duham em em a, inkhawm te tam se kan ti a. A tlai lama a hmui hmer min kilpui tur a kan tlin tawka awm card a chaw eia kan han sawm bik ang deuh, ei vek se chu kan duh, mahse kan tlin vek si lova, lehkha hrana tlaiah chawhlui kilho nghal nise kan ti, tih ang deuh a kan reh zim leh deuh hi a awm ve a. Inneihna ah chuan mi zawng zawng, thenrual tha kha inkhawm se kan duh.

Chutiang deuh chuan kan dan neih zawng zawngte hi zo tawnga han dah chu thil tha ber leh duhawm ber nimahsela kan tlin lovin kan harsatpui ang tih ka ring a. Amaherawhchu, a pawimawh zual ang te, he resolution hi amend theih nisela hetiang lo deihva a tul zual nia ngaih te ang te chu mizotawnga dah ve, Thingtlang, mimawl ber leh mi engemaw ber pawhin an hriatthiam theih tura sawi nana pawimawh si te hi chu dah ve theih nise ti ang vel kha chuan kal ta ila tih ngei ngei chi, thil tul takah ka ngai a, keini ang mithiam lo, saptawng pawh hrethiam lo tan hi chuan a tul zual pawhin ka hria a. Mahse, tuna kan resolution neih ang ang hi chuan thil harsa tak leh buaithlak tak ani dawn a, chuvangin a buaithlakna tur te, a harsat dan tur te ngaihtuah in a tum, a chhawrtu tur leh tangkaipuitu tur ang zu hisap tho chung a amend deuh a kalpui theih Resolution nise tih kha ka duh dan deuh a ni a, Pu Deputy Speaker, chu chu ka'n sawi ve duh hrim hrim a ni.

DEPUTY SPEAKER : A lo ngaithla fuh tawk an awm turah ngai ila. Ringlo te pawh kha an telve vek kha kan member zahawm tak khan a ring a, a thlamuanthlak hle a ni. Pu T.T. Zothansanga.

Pu T.T. ZOTHANSANGA : Pu Deputy Speaker, ka lawm e. Kan Resolution hi ka hmuh tirh chuan a rawn move tu nen hian kan chawhmeh duh zawng a inang awm mange aw ka ti a. Amaherawhchu, ka han en ka han en a, ka rilru a a lan leh tak danah chuan ralkhata thingtuai tha tak itawm tak, lak hleihtheih loh hi ang khawpin ka hria a.

Vawiin ah hian thil hriat chhuah pakhat ka nei a, 1998-1999 khan Lungleiah sorkar ukil in ka va awm ve a, chuta ka awmlai chuan Lunglei NGO thahnem ngai tak tak ten, “Legal awareness khaw hrang hrang ah kan nei dawn a, a mizotawngin min sawi sak thin ang che aw” an ti a, hmun hrang hrangah kan kal kual a, chuta ka inbuatsaih lai chuan mizotawnga dah leh sawi hi a harsat zia ka hria a ni. Duh duh min zawh kha an tum ani mai a. Amaherawhchu, kan han en kan han en a, bu chhah tel tawl atang khan mizo in kan duh leh kan ngaihven lai ang chi hi pheh li pheh nga bak hi a lo awm reng reng lo mai a. Kha kha ka rilru ah kan hrechhuak a. Dan lehlin hi harsa tak mai a ni a. Kan hotute’n an rawn ti pawh hi en thuak a tha thuak ani ka ti a ni.

Tunah hian Assembly ah Subordinate Legislation ah hian Chairman a ka awmlai a ni a. Mipuite nek deuh tur a kan ngaih, Revenue dan bakah hi chuan mipuite’n an dawn a, an hriatthiam tur ang chi kha a theih hram chuan mizotawnga tih tum ta che ti te in recommend na te kan han siam tawh a. Khatiang deuh hlek khan, mipuite min nektu leh min hnaih lai tak a hi kan rilru ah langsar se ka duh a.

Hei, an rawn tihna ah hi chuan a zawng zawng khan an duh ta mai si a, duh bik char khawmin ‘heti chin deuh’ tiin rek bing te chu ni se han ngaihtuah te pawh a that teh reng nen. A zawng zawng hi chuan rilru a ti sarai deuh in ka hria a, han puih chak riau mahila, pui hleihtheih lohna chin awm in ka hria a ni.

Tin, hei ‘Mizoram tawngin dan siam ula kan nupuite pawhin an chhiar tur a ni a’ ti deuh te khan a han sawi a. Legal awareness hrim hrim hi kan bial chhung a mi ten an duh chuan Legal Services Authority Mizoramah hian kan nei a. Mizo tawnga dan bu tereuhte te in an siam chhuak a, mipui tan a tha hle a. Kan bial bikah kan duh tam deuh a nih pawhin leh duh bik kan neih pawhin ‘a, helam hi rawn thlir ta che u’ ti ila chuan an rawn tlawmngai thei mai in ka ring a. Chutiang ni lem lova keimahni in a dan awm zawng zawng, kan hmanlai leh hmanlai loh te pawh kan operate vek mai dawn kha chuan a hahthlak in ka ring a. Kan hmanlai portion chauh chingchhuak zauh zauh dawn ila a ni chiah mang si lova.

Tin, tunah hian, ‘kan hmanlai’ tih ah hian a zau duh khawp mai a. Hei, Prime Minister in 15 points Programme a rawn siam a, miretheite chawikan nan chungah chuan National Rural Health Mission kan tih te, RGGVY, SSA, PMGSY ang chi point 15 lai a rawn tarlang a. Kha kha Mizoramah kan tih vek si avangin kha dan kha kan hman lo theilo a ni. Khatiang dan zawng zawngte pawh kha tih vek a ngai dawn tihna a ni a.

Tin, BSNL hote pawh kan hmang nasa si a, an mahni dan ang hian min khawih min khawih mai si a, an dan te pawh hi kan hman zel a ngai dawn tihna a ni a. Chutiingin, Forest te, Bank te, Juvenile Children Welfare kan tih te zawng zawng, Library mawi hmak khawp hi dan chi hrang hrang Mizoramah kan nei a ni. Chuvang chuan he kan Resolution hian a huam zau deuh hlek a. Remchangah an la ti duh anih pawhin specific deuh hlek a tih a, awm an tih lai portion te kha rawn tar chhuak ta sela chuan a tha awm mang e, ka ti a.

India ram, Dan tam lutukna, ukil tan pheii chuan Lawless Paradise an ti a. Hetiang chi zawng zawng kan huam dawn anih chuan a harsa in ka ring a. Tin, tuna kan hmanlai ni chiah silo, Mizoram in a thil kan han tih kan han tih a kha la neih chiah si loh entirnan, Railway Dan te pawh kan la hmang miah lo a ni. Amaherawhchu, Rail a lo lut thuai dawn a, a lo luh zeuh khan Mizoramah an hmang lo thei dawn lova. Khang thleng khan hmalak chhoh zel kha a ngai dawn a ni si a. Publication Board lian tak, department khat te an din anih ngawt loh chuan harsatna hi kan nei ang tih a rin theih a ni. Chuvangin Mizorama kan hman chuah ni si lo tam tak huam ang deuh zawnga hetiang resolution a lokal hi thil tha tak anga lang, tih hleih theih si loh niin ka hria.

Thil tha tak hi a hrim hrim in bawh zui hleih theih loh hi a tam ve em em a ni. Entirnan, kan thalai hruaitu tlawmngai ten tawngtai tlaivar an han ti a, tu te tan pawh hian a tha vek mai a ni. Amaherawhchu, kum alo upat avang te, dammawh hritlan avangten hriselna a that tawk loh avang te khan tawngtai tlaivar kan thei lo ang deuh hlek hian tuna kan thil ah pawh hian awmin ka hria a. Chuvang chuan a la hun lo deuh em ni chu aw!! ka'n ti deuh a ni.

Nichina ka ngaih pawimawh em em mai chu National Integration, Mizoramah ka awm tam vak lova, Shillong a awm thin ka ni a. Khung laiah hnam in pumkhatna hi kan lo au chhuahpui nasa a. Tin, Paihte te, Kuki te, Manipur a kan mizo hnahtlak tam tak an lo awm a, helaiyah insuihkhawm zai I rel ang u tih thupui bera kan neih laia theihtawpa lo haw rawh u, in inpui a ni e, kan tih lai kara hetiang a tawng bil ang deuh hleka thil kan lo tih hian keinin a pawl tham lova kan ngaih hi pawl tham hi a lo tam khawp mai a. Chuvangin, helai kawngah hian kan fimkhur kha a tha in ka hria.

Bible te pawh Lusei tawngin kan han ti a. Mizo tawng a ni kan ti lo thei lo. Amaherawhchu, thlarau lam khawih thil te a ni a, mi hian an sawisel duh lo a ni mai a. Tam takah hi chuan an duh thawh lohna lai te pawh han sawi bawng bawng te pawh a awm tawh a, tawng hrang te pawhin an awm diat diat deuh tan a. Sakhaw tel miah lo thil pheii chu tih sual a hlauhawm a, a expensive si a, tha leh tui a ngai hnem bawk si a, khalai karah khan tuna kan dinhmunah hi chuan kan la afford lo deuh ani lawm ni, tih te kan tawk a.

A hrim hrim in State dang pawh hian anmahni tawng kher hian neih kim an tum pawhin ka hre lo. A hre tur hi chu kan awm mai a, mizo chu han titi a, leng kual a thu sawi sawi chi kan ni a. Mithiamlo leh lehkhathiamlo kan han tih pawh hian an duh chuan an duhlai dan hi chu an hrethei vek mai a ni. Hei, ukil kan ni a, ukil ni ve chiah si lo ukil ang deuh tho civil ukil kan tih ang te pawh hi an hre ve em em mai a ni, saptawng thiam miah lo pawh hian. Dan hi kan duh chuanin kan hriat tur ang chi hriatna tur hi chuan kan titi hona turah leh kan hriat theihna awm hi chu kan hre zel mai a ni.

Chuvang chuan tuna kan resolution hi a ropui em em rual hian tunah rih hi chuan kan la ti rih lo mai dawn em ni, tih hi kan ngaihtuah a.

Tunhma in sakhua puithiamte'n middle-ages ah chuan Bible an nei a, mipui ten an nei hran lem lova, Pathian rinna lamah thui tak an lokal tawh a, mitha ber berte pawh an lo chhuak thin a, Bible nei lo khan. Bible a lo chhuah tak hnuah khan kan rinna pawh a darhsarh a, kan dava zawk emaw ni chu aw tih theih in a awm a. A dik tak chuan Bible pawh mizo tawngin kan nei a, chhungkaw tin hian pahnih, pathum kan nei vekin ka ring. Mahse, chhiar hi kan taima lo tlangpui a. A hrim hrim in mizote hian lehkhah chhiar hi kan taima lova, mi tawngka leh kan ti ti hriat tam tak hi kan thutak sawi hmiah hmiah mai a ni a. Tuna dan ngaihpawimawh chi ang, mizo tawnga awm lo chung pawha ngaihpawimawh ang chi ho hi mizotawng pawhin lo awm sela ngaihpawimawh ang chi tur tho hi an lo ni. Chuvang chuan tuna kan resolution hi ngaihtuah that kha kan duh a nih chuan nidangah rawn ti se tha turah kan ngai deuh hlek zawk a. Hmeichhia hmelta duh mai angah ka ngai deuh a, hmeichhe hmelta tak mai han nei dawn ila chuan a expensive awm mange, kan zo leh si lovang a tih ang tur chi a ni. Chuvang chuan Synod thu rorel ang deuh in 'kan sawihona hi a tawh rih e kan ti' tih ka duh rih mai a ni.

DEPUTY SPEAKER : Pu P.P. Thawla a phar hmasa a, inchhawk deuh te pawhin kan ti ang chu mawle.

Pu P.P THAWLA : Pu Deputy Speaker, ka lawm e. Aizawl West-I bialtu zahawm tak Pu Lalduhawma'n he private member resolution kan dan hmanlai Act leh Rules zawng zawng te hi mizotawnga dah ve vek ni rawh se, tih a rawn put luh hi ngun takin ka han ngaihtuah a, ka chhut thin a. Resolution pawimawh tak niin ka hria a. He House zahawm tak ah pass tlak a ni tiin ka support thu tlem ka han tarlang ve ang e.

A hmasa ber ah chuan khawvel a cheng mihring te zinga thil pawimawh ber chu kan Pathian hi a pawimawh ber a. A dawt leh chu hnam hi a ni. Politics kan han tih chuan hnam nen a inzawm nghal mai a. Hnam a min siamtu pawimawh tak mai chu tawng hi a ni a. Chuvangin kan India ram chhunga kan lehkhahu tam tak hi chu English ani deuh vek mai a. Chutih laiin 'lei chung zawng zawng luah khat turin bul hmunkhat vek in Pathianin hnam tin a siam a. An tan hunbi te a ruat a, ramri te a kham sak a, Pathian an zawng a, an dap an dap a, an hmuhtheih mial nan' tih Bible a kan hmuh ang khan Mizoram Map kan en chhunga mi cheng te kan awmdan tura Pathian ruahmanna lo lang chho zel ah tawng hran, tih dan phung leh culture te mihrang kan nih avangin tunah hian State rorelna hran hial a din leh kalpui mek a lo ni ta hi Pathian min hruai dan a ni.

Chuvang chuan mahni tawng ngaih pawimawhna hi chu tunah leh thangharte hunah hian a lian telh telh zel dawn a, a pungchho zel dawn a. Chuvangin vawiin a resolution hi pawimawh ka ti khawp mai. Kum 2001 ah khan kan Former Legislator senior tak zinga pakhat nen kan in kawmna ah, 'hman ah chuan mizo tawng hi tawng thi ani a, tunah chuan mizo tawng hi tawng nung a ni ve tawh a. Nangni Mara tawng hi tawng thi a la ni a'. a ti a. A sawi tum tak chu ka hre vek lo. Kan hriat zek danah chuan

ka han daikhalh a, “Ni e, ka pu hmanah chuan Mizoram hi District Council anih lai chuan mizo tawng hi tawng thi ani. Mahse, Government of Mizoram anih chinah chuan mizo tawng hi tawng nung a ni ve tawh a” tiin ka chhunzawm sak a. Chutiang zel chuan tunah chuan U.T Government mai ni tawh lovin, State Government kan lo nih tawh avangin he Resolution rawn pu lut tu rilru leh ngaihtuahna a kan han ngaihtuah puiin, mahni tawng ngaihsanna a rilruah a lian hle a. Kan ram kalzel dan tur atan thil pawimawh tak a ni tih hi ngaihtuahna zau tak hmangin a rawn thehlut in ka hria a, ropui ka ti a. Tin, kan lo ngaihthlak tawh then thenah khan Acts leh Rules zawng zawng tih hi a huapzau lutuk deuhve, heng hi chu kan ti thei chuang lovang tih te a lo ni a. Mahse, resolution rawn pu luttu rilru ngaihtuahnaah hi chuan fimkhur takin, a huapzau thei ang ber in ruahmanna a rawn siam a ni. He House zahawm taka resolution kan passed te hi vawilehkhatah tihpuitlin nghal theih loh tam tak a awm a. A tah tawl zelin kan thu passed tawh chu a theih chin zelah hmalak chhunzawm pawh a awm bawk a ni. Chutiang thil ah chuan, kan Dan hmanlai Act leh Rules zawng zawng han tih hian a huam tawk thawkhat viau in ka hria. Indian Constitution te hi a vai chuan kan keu dun dun lem lo, engngemaw chen chu a pawimawhna a awm ve bawk, a bik takin he kan Assembly rorelna kal zel, kan Zoram rorelna kal zela kan hman zual bik te hi zotawnga siam hmasak a lo ni mai anga. Kan tlin dan tawk ang zel khan hmalak chhunzawm kha a ni mai dawn a. Chuti taka lo huphurh em em chi ah ka ngai lem lova. Lehkathiam tlawngawl fe fe pawh an tam em em tawh a. Chuvang chuan state sorkar hmalakna chhunzawm zel nan chuan thil huphurhawm lutuk lovah kan ngai a ni. Pu Deputy Speaker, kum 2008 inthlan atanga tun Sorkarna chelh mektute hi member tam tawk takin sorkarna danglam tak mai leh chak tak mai, thlamuan thlak tak mai an din a ni bawk a. ‘change’ te pawh kan sawi uar bawk a, chuvang chuan kan dan hmanlaite hi mizo tawng ngeia chhiar theih alo nih pheih chuan Mizoram State chu khawvelah leh India ram chhungah hian a langsar telh telh ang a, world record tichangtlung tu pawh a ni chhoh zel kan beisei tlat a. Chuvang chuan he resolution hi chu lungrual taka pass ngei chi niin ka hria. Member kham khawplo deuhva sorkarna kalpui te nilo member tam lutuk a sorkarna kalpui a ni si a, chuvang chuan he resolution hi chu thil zuamawm tak a niin ka hria.

Tin, kan dan hmanlai te, kan rules te reng reng hi Mizo tawng a siam alo nih chuan, tangkaipui em em tur chu chhim kil lampanga Autonomous District Council pathum a mi cheng te, English pheih chu sawi loh, a mizotawng tak tak pawh hre tha thei lo te pawh an awm nuala, chung hote chuan kan lo tangkaipui dawn hle in ka hria a. Chuvang chuan enkawl a, ngaihpawimawh leh duat pawimawh em em Council pathum tan te hlei hlei hian he kan dan hmanlai zawng zawng hi Mizo tawnga siam a lo nih chuan nasa takin kan lo tangkaipui ngei ang tih beiseina lian tak ka nei a. Chuvangin Aizawl West-I bialtu zahawm takin he resolution pawimawh tak mai kan sorkar kal lai Mizorama cheng zawng zawngte tana thil tangkai tur leh pawimawh em em ni a hriat “kan dan hmanlai te hi Mizotawngin dah ve vek nise”, ti a resolution a rawn put tuh hi vaviin ah hian member zawng zawng hian lungrual takin pass thei ila, a sawiselna lai deuh te zawn chawp leh dap ruai lo khan kan ram tan, kan hnam tan thil tha, thil zahawm a ni tih hre reng chungin lungrual taka kan pass a tul hle zawkin ka hria a. Chuvangin he resolution hi tha ka ti a, ka thlawp a, pass tlan ngei atan ka thlawp thu ka rawn tarlang a ni e. Pu Deputy Speaker, ka lawm e.

DEPUTY SPEAKER : Pu P.C Zoramsangliana ilo sawm leh ang.

Pu P.C ZORAM SANGLIANA, MINISTER : Pu Deputy Speaker, Private Resolution neitu member zahawm takin a rawn put luh a sawi mek lai hian i phalna leh rem tihna in thil dangah kan chhuak lawk a, ka awm lo naa resolution kan en zung zung hian a lawmawm rualin a lawmawm kim lo tihna ka nei a. A chhan chu vawiin a kan thalaite leh hmuntina zohnahthlak Mizo tih ruala koh hleihtheih loh khawp a zo tih chin chauh te a in suihkhawmna bul tan ila aw, tia hma an lakna te, kan ngaihtuah mek laite hian kan zir lai rilrute a na awm mange aw tih te kan ngaihtuah a. “Kan dan hmanlai Act leh Rules zawng zawng chu mizotawng a dah vek ni rawh se”, han tih tawp mai hi a that em em rual hian, vawiin hian a tha ziktluak ang em? Tuna ka hma chiah a sawitu, Palak bialtu MLA zahawm tak pawh khan a rawn sawi rual khan anih leh MADC session ah te sawn mizo tawng hi hman ni rawh se ti ta ila a pawm meuh ang em tih te kha ka ngaihtuah a. Chutiang zelin dan zawng zawng kan ti vek dawn anih chuan Chakma emaw Lai unaute emaw hian kan ram chung zimte, tuna political boundary in min huam chungah pawh hian dik takin inthlan a lo ni a, vote kan han zawn tak tak hi chuan mizo tawng kan tih tak mai hmang dik hleihtheilo te nen a thahnemngai em em kha kan ni lawmni ka tia ni. Chulai karah hetiang zawnga ngaihtuahna siam hi pawh ka ti a. Vawiin ah hian resolution a lo lut a ngaihtuah an ngai pawh hi hnam insuih khawmna hmanrua kal chho mek ah a dik takin ralthuam leh thildang hmang te a lo tih tawh pawh hlawhchham tawh nak alai a, thu leh hla hmanga engtin nge kan in suihkhawm ang tia, kil hrang hranga hmalakna te nen a kan chhut pheh chuan, hei hi chuan he ram zimte a awm pawh hi min thendarh tumna resolution niin ka hria a.

Mizoram kan han tih chin, he roelna zahawm taka thukhawmte chenna chung ami pawh hi, a piah lampang state pawn leh International boundary pawn a mite tan pheh chuan, he resolution a ti tak mai a inhung kan tumna hi, hnam a chian thar lehna dang em ni aw tih te kan ngaihtuahna ah a awm deuh a ni. Ka ngaihtuah dan leh hnam anga kan par chhuahna tura ka lo vei ve em em, vantlang hmaah pawh ka sawi hnem em em chu-kan tawng mai nilo hian kan history te leh kan culture te hi midang tawng hriat turin i pholang ang u. Miten an lo chhiar theih turin tih hi ka thupui ve thung a ni a. Entirnan, nikum ni ta in ka hria, Kulikawn a mi pakhat chuan National Award a dawng a ni. Hmeichhia a nihna angin chu a award dawn chuan pawisa pawh a keng tel a, a lawmawm khawp mai. Mahse, a award hming kha Naga hmeichhe hming a ni. Engyang nge kha nu hming khan National level ah award siam anih kan tih chuan, chu ni chanchin chu India miten an hriat theihna turin English te, Hindi te thiam tam tak a awm a, tunge a nih? kha kha anlo chhiara anlo hmuhna atangin, chuta tang chuan chu nu hming chuan award a zuk dawng a, a lawmpui awm em em rual khan Mizo nu huaisen, British in a ram a zauh zelna tur pawha tlawm miah lo, Ropuiliani chanchin te hi India ram library zawng zawngah, anmahni tawng ngei a chhiar turte hian lo dah ve ni ila, Ropuiliani award te hi a awm tur a ni ang tihte hi ka ring a ni.

Kan pasaltha Khuangchera chanchinte, Vanapa mi tlawmngai chanchinte hi Mizo tawng mai nilo hian English te, Hindi te hian dah ila, library zawng zawng ah , India rama MP leh MLA, MLC (member of Legislative Council) zawng zawngte hi a copy dah in pe thei ta ila, chung atang chuan Mizote hi tunge annih tih hi min lo hre dawn a ni. Chutiang chiah chuan hmanni lawka kan thalai ten kan hnam lam mawi taka

Cheraw hmanga World Record an han siam te khan khawvelin Cheraw hi engnge a nih tih an hre ta a ni. Chutiang chuan khawvelah hian kan hnam hi kan pholang zawk dawn lawm ni? Helai a ram chhunga awm ngei ngei te pawh, kan council neih pathum ah te pawh hian Mizotawng hi hman luh tir tum ta ila, Dan tesep zawng zawng kha Mizotawngin han let ta mai ila, an chhiar duh ang em? He ram chhungah hian inngeih lohna, inthenna, harsatna, Law & order thleng pawhin, chung thleng te chuan min thlen ang tih chu ka hlau a; Keima dinhmun bikah pawh ka inhmuh ve dan mai mai thinah chuan, Hindi, vaitawng ka lo thiamlo te hi pawh ka ti ngawih ngawih mai a ni. A chhan chu eng nge? hotute duhsakna zarah te, mipuite duhsakna zarah te, khawi khawi meeting ah emaw, khawi Board ah emaw, National level ah te pawh kan han tel ve a, kan rorel ngei ngei te kha a zahve saptawngin alo chhuak a, a zahve Hindi in alo chhuak a, saptawng chin zawng kha chu kan chhiar a, kan hrethiam ve nual mai a. Hindi alo nih tawh kha chuan ka tan chuan midang, Hindi chhiar thiam, letling thiam kan rawih a ngai a. Rorelna ka telna ngei resolution kan lo pass te ang te pawh kha mi ka rawih hial a ngai a ni. Engvang nge? tawng ka hriat tlem vang a ni. Chutiang chi te chuan ka ngaihtuahna ah hian a awm thin a. Hindi tawng te pawh hi khawi lai lai ah emaw mithiam ten an ziak te, a bua an siam te kan zir thar thawh ve leh thin a, inlamah te mite ka'n zawt a. Tutor te pawh ka'n la ve hial a. Chutiang khawp chuan a pawimawh a.

India ramah kan awm a, India rama kan awmna ah chuan kan hnam kan tih parvul zel tura chu chung mipui tam berte'n an lo hriata an lo chhiar theih tura kan dan tesep zawng zawng te pawh hi Hindi te, English te, India hnam tawng pui hrang hrang te hian letlingin thehdarh zawk ila. Chutiang chuan inhumhalhna dan an lo nei a ni tih te hi mi hian min hria se a tha. Kan History te pawh hi uluk takin, Pu Deputy Speaker, han en ta ila, a dik takin, kan vai a kan hriat tlan, khawthlang lampanga vawiin a hnam pakhat ten a Mizoram chhuahsana, anmahni duh thu a chhuah sana an khawsak takna chungchangah te hian, ministry level-ah a ni emaw, official level-ah te pawh kan officer, kan aiawhtena an zuk sawi, leh lam lo tan ngawih ngawih tute pawh huikhawm ang hlauh an nihna chhante hian tlangram, lalram pakhatmah an nei lo. Chuvang chuan khawiah hian nge, Mizoramah lo dah lut dawn ta ila, khawi nge ka ram tih sawi tur an neih ang. Kan ram sorkar ruahmanna pawm lova harsatna an siam leh thin te zawk a hi a ni. Kan duh loh vang pawh a ni lo tih an han sawi te chuan heng hnamdanga secretary te, official, Central a official lian tak tak te khuan sawizui ngaihna hi an hre thin lo a ni. Chungte chu black and white-a mizo lalram ngei a ni tih te hi mizotawng mai nilova, Sakhan tlangdunga mi zawng zawngte pawh khamluah lal te, mizo lalte'n an lo luah thin a ni tih te hi khawvel hriatah hian kan chochhuah a hun tawh zawk a ni. A inla te zawng ringawt mai, kan thangtharten dik tak chuan kan tawng hi an duh khawp zo tawh lo anih hi. Chuvang chuan, tawng dang thiam te hlei hlei hi hman tangkai tur an lo ni ta mah mah mai a. A chhan chu eng nge kan tih chuan, midangte hnenah chung ang te chu an va hrih thei a ni.

Kan dan hmanlai leh rules zawng zawngte hi mizotawnga dah vek ni rawh se han tih chu a that hmel khawp mai. Amaherawhchu, vawiin a kan thangtharte speed, kan thalaite speed kan ti mai ang a, han thlir ngat erawh chuan hemi hi chu put luh, ngaihtuah a nih lai pawh hian a pulut tute ngei pawh hian an ngaihtuah kim ang em aw tih te hi ka ngaihtuah a ni. Zoram kalsiam heih, heih, heih tih laia an kalphung nen, Bangladesh tui leh Manipur tui leh Mizoram tui, Burma tui Champhai a an chhunkhawm hunlai te nen te khan ngaihtuah ta ila, heng ang resolution hi put luh chi a

ni em? tih hi mizo Zo-‘mi’ telh pawh a kan la inlungual theih loh laia han tih hi thil hlauhthawn awm niin ka hria. Thangtharte pawh hi kan sawi ang tih hi ka hlau khawp mai. ‘Resolution pu lut reng reng teh ang, Ruling hian an pu lut awm si lova, ti pawh ni sela hun lo la kal leh zel tura kan hnam tana thil pawitur hi chu House-ah tarlan loh hi a pawimawh khawpin ka hria. Chulai bawra chuan ka rilru hi min vit tlat a ni.

Pu Deputy Speaker, Ropuiliani chanchin hi Hindi tawng India rama tawngpui ber leh tawng chi hrang hrang, saptawngte hian lo dah nisela min tunge mizo nula huaisen hi an hria ang a, Khuangchera huaisen ziate, Robert Brown-a hoa an rawn thawk a, Mizoram British Empire hnuaiia thun an rawn tumna ah pawh awllan nen pawha an do ngam dan zawng zawng te hi khawvelin an hriat a hun tawh zawk a sin. Chutiang zawng chuan kan in pho chhuak zawk dawn lawm ni, mizo tawng chuan ti ta ila Vairengte gate thlanglamah chuan chhiar tur an tlem tawh ngawt ang, min hriatsak dawn lo. Chuvang chuan tawng dang zawk hian kan dan teseq, mizo inneih dan te leh thil dang dang thil chi hrang hrangte pawh hi midang ten a min hriatpui tur zawk hian kan puan chhuaha kan tarlan hi a hun tawh zawk lawm ni? Chuan kan thangthar lo awm leh zel tur ten English mai ni lo Hindi te pawhin rawn let sela, Mizo dan teseq te hi, chutiang zawng chuan hma kan la tur zawk ni hian ka lo ngai a ni.

A dik tak chuan kan kal chhoh zelna turah hian kan thalaite hian, vawina kan ram chhung Mizoram ringawt ah hian an khawpkham tawh lo Central a Hospital lian hrang hrang ah han kal ila, kan nula, kan nurse te ho an tangkai em em na chu tawng an thiamnaah an tangkai zel, Calcutta ah te khuan Mizo Nurse engtinge an duh em em na chhan, Mizo tawng mai ni lo saptawngte, Hindi te an thiam avang khuan Hospital neitu leh damloten Mizote hi an duh tlat a ni. Delhi tlang thleng pawhin Foreign thleng pawha kan thalai rualte kal chhuah theih na hi an tawng thiam na te hi a ni. Chungah te chuan kan in pholang chho zela, he kan ram leh hnam kan dan neih that ve te, kan hlut zia te, lal lal lai hun atanga kan in thlahchhawn chhoh dan, kan in rochun chhoh dan chi hrang hrang te, man leh mual chungchang thleng te pawhin. Nimin lama Tourism Department wind-up na a kan ngaihthlak ang khan kan nula te tan tak pawh hian hnam dangte pawh kawppui an lo nei ta a, chung mite ngei ngei pawh chuan heng kan mizo, kan nula te ,man leh mual hrang te pawh a kan in humhalh zia, palaite hmanga kan inhumhalh zia te pawh hi anmahni tawngte pawh hian lo hre zawk sela. Khawvel ah hian kan inpho lan dan tur chu. Shakespear a thawnthu leh thil chi dang dang ngaihnawm kan tihna chhan te pawh hi anmahni dan leh dun leh, an kalphung a kha kan lo hriat phah vang a ni. Engatinge zirilaibu ah te pawh hian chung te chu a tel? chung ang chu zir tlak ani tih an hriat vang a ni.

Mizo tlawmngaihna kan han tih ang chi hrang hrang te pawh hi hnam dang hian an zirilaibu ah an seng luh theih tur khawpin kan ti darh zau zawk dawn lawm ni. Chutiang lova, keimahni ringawt chhungah ngei ngei pawh a mizo tawng, tuna kan hman mek ang pawha kan la lungual theih loh nak alaia Pu Deputy Speaker, he dan hi lo pass ta ang ila. Tuna ka hma chiaha rawn sawi, Palak bialtu zahawm tak tan chuan 2010 ah chuan vote zawn ngaihna a awm tawh miah lovang tih ka ring a. A rawn support leh nghal a, a bialte khan an ngaihthla ngei mai dawn si a, a ngaihtuah Chiang lo a ni. Chuvang chuan

helai thil hi thil pawl tak, thalaite leh kan ram kal zel tur tana pawikhawih ang tur thil, kan hnam kalsiam he ramri chhung kan neih chinah ngei pawh nilo, engtinge kan YMA te lam nise, Gangte te thleng mizo-ah an lawm lut tawh a. Chutiang chuan keimah ngei pawh in hriat ang khan ka han kal, Manipur Group Conference Gangte khua Sinteng ah te pawh chuan khatiang khawpa insuihfin tum lai mek a, waviin ah mizo hnathlak sa leh ram chhung a awm sa ngei ngei pawh thendarh tur resolution pass hi chu “inthlan lehah kei chu ka ding tawh lovang. Resolution rawn move hrim hrim pawh inthlan lehah chuan kei chu ka ding tawh lo mai ang a, tawk viau tawh alawm” tihna ang hialah ka ngai.

Chuvang chuan, thangthar te rilru hre chung leh kan hnam hi phochhuah a ngai a ni tih hre chung hian he resolution hi ka thlawp thei thlawt lova. Pu Deputy Speaker, hei chu vote lak pawh ngai lovin “ka withdraw e, hnam pawl ka lo khawih tep a ni, min ngaidam teh u”, tiin in withdraw se ka duh a ni. Ka lawm e.

DEPUTY SPEAKER : Sawi thiam bawh a, kha an withdraw mai ang a. Pu K. Liantlinga i lo sawm ang.

Pu K. LIANTLINGA : Pu Deputy Speaker, hun min pe a ka lawm e. Tuna Kolasib bialtu zahawm tak thusawi kha a thelh nasa rum rum hle in ka hria, hnam ang a kan din chhuahna turte chu a ngaihtuah in ka hria a. World record han siam meuh a “Mizo Music leh Mizo hla te Canada ah pawh karkhat meuh mai an play e,” ti a lawmthu sawi si khan Mizo tawnga dah an duh lo kha mak ka ti a, a hresual hle niin ka hria.

Kan resolution, ‘Mizo dan hmanlai Act leh Rule zawng zawng te hi Mizotawng dah ve vek ni rawh se’, tih hi Mizotawng tih larna tur leh Mizo te thil hriatna tur a ni. Tin, midang/ramdang tan a ni lova, kan ram chhung a kan hnam ten thil kan hriat ve na tur, Shakespear chanchinte kha mizo tawngin let sela, mizo mipui zawng zawng te hian hria i la. Shakespear a finna leh hriatna zawng zawng te kha i chhar chhuak ve teh ang u kan ti zawk a ni. Tin, India finna leh ropuina zawng zawng te hi I chhar chhuak ve teh ang u tiin ngaihtuahna kan siam zawk a ni. Kan hman hi lo ropui sela, India ram mai ni lovin khawvel a lang tham tur in Mizo nihna leh a tawngte hi i pho chhuak ve ang u tih kan duhna avangin hnam dang thiltha zawng zawng te hi Mizo tawngin la lut ila duhtusam ah phei chuan kan University ah te hian Class I te Class VII thlengin Mizotawngin kan zir a, Class VIII leh XII in kar ah chiah hian Mizotawngin kan zir lova, University thleng hian Mizotawngin zir ila, Mizo tawng in B.A M.A te hi pass theih ni sela tih hi kan duh dan ni sela a tha hle in ka hria a.

Tin, helai hian kan sawifiah duh chu, he thil hi ngun taka kan ngaihtuah a ngai. Tehkhin na pahnih khat lek kan sawi a nga, kum 240/250 kal ta ah khan India ram hi British hovin an rawn awp a ni. Chutah British hovin Divide and Rule Policy an hmana tur atan he English hi rawn in tan a ni a.

Chutah chuan Governor General of India, William Bantinck a ti a kan hriat lar, History a kan zir kha, kha khan Sanskrit tawng hi India ram ah hian a lar em em a, chutiang chiah chuan Official language zawng zawng chu English a thlak a duh a ni. Chutah a mi hmante chu Charles Trevelyan leh Thomas Babington Maucaulay a ni. Chumi te pahnih chuan plan siam in India ram Divide and Rules Policy India mipuite awpbeh theihna tur atana an hriat loh tawng hmang turin ruahmanna adviser te chuan an siam a ni. Chutiang chuan India ramah hian Saptawng hi rawn introduce a ni a. Tunah hian State dang zawng zawng hian mithiam leh zir mite chuan he thil hi India min tibuitu a ni e tiin tunah hian state hrang hrang ah hian an tawnga tih an tum tawh zawk ani. Chutih laia keinina House a Sorkar hruiute meuhina duh lo ang zawnga an han sawi hi a paw em em a ni. Vawiinni ah hian ngaihtuahna hmang ang u. Parliamentary Form of Government kan nih avangin a majority in ni a khang avanga in duh lo a in ti a nih chuan ram leh hnam paw in lo sawi ang. Thangtharte hian an la dem dawn che u a ni tih ka sawilang duh a. Chutianga India rama Divide and Rules Policy an rawn tihchhuah avang khan mi zawng zawng deuh thaw hi semi educational class ah an siam ta ringawt mai a ni. India mithiam tam tak khan Sap tawng an thiam loh avangin.

Pu P.C. ZORAM SANGLIANA, MINISTER : Pu Chairman, point of Clarification lawk min lo ngaithla lawk se, point of clarification ah (Speaker – han sawi lawk rawh se) a chhan chu Chair kal tlang ni lova ‘in’ tih anga ‘kan’ inti hi Parliamentary Form of Government ah hian hman loh tur kha a ni si a, hei hi chu tih loh nise a tha khawp mai a, House zahawm nan pawh.

Pu LALDUHAWMA : Ani khawp mai a, amaherawhchu kan ching tlang khawp mai a. Chin loh hram hram kan tum tlang dawn nia.

Pu K.LIANTLINGA : Pu Chairman, eng pawh nisela tunah hian rilru leh in ngaihtuahnaah pawh hei hi chu a tha chu in ti ani. Tunah hian Presidential Form of Government ang chuan kal ila, mahni mimal ngaihdan Zalen tak chuan sawi thei ila tuna House-a majority hian kan duhin ka ring. Amaherawhchu Parliamentary formed of Government hmanga sorkar kan siam dan lo fuh tawh loh vang te pawh a ni anga, Parliamentary Form of Government kan nih avanga a majority a ruling in Pu Chairman helai hi kan ti duh lo a nih phei chuan a paw em em dawn tih ka hria a. Chuvang chuan India ram kal dan kha kan tarlang duh a ni.

Tin, hei Mizoramah te pawh hian Bible kan nei a. Bible kan neih hi Kristianna a min thuikhawmtu a ni. Khawvelah hian Kristian tha leh a huhua hnam angah chuan a solid tha ber kan ni hial awm e. Chutiang chuan kan hotute, khawvel ram dai tawhtena an sawinaah pawh Bible hi Mizo tawngin nei ta lo ila tunah hian kan Evangelist te leh kan Upa zawng zawng te hian Pathian rawng an bawl thei lo ang. Chuvang chuan mipui rawngbawltu te, Democracy ah chuan mipui thlan sorkar a nih avangin hetiang chi zawng zawngte hi ngun taka kan

ngaihtuahin mizo tawng hian engkim hi zir theih vek ni sela, kan hnamah hian a chhua a tha te sorkar pawhin an nawm an mak a an tih theih lohna turin ruahmanna siam ila. Danah chuan a awm asin. Danah chuan heti hi a ni asin tiin Zokhaw lam pate pawh hian chhiarin han ti kauh kauh mai sela, hma kan sawnin a rinawm a ni.

Tunah huan, Synod Publication Board atanga an lehkhah tih chuan kan nu leh pate, kan pi leh pute chuan an chhiar peih em em a ni. Keini Aizawl ai hian Zokhaw lamah hian lehkhah chhiar an peih zawk. Kan chanchinbute pawh hi an darh zau a, intin hian an chhiar chhuak a ni. Chuvang chuan Mizote hian thil kan hria in, thil chhinchhiah pawh kan peih a, kan ram leh hnam ah pawh hian hnam dang ai chuan awp beh kan har zawk a, kan fing zawk a. Chutianga fing taka ram leh hnam tana ke pen thei tura mipuite duhna avangin he thil hi chhawp chhuah a ni a. Entirnan, tunah hian Assam phai leh Cachar phei ringawt pawh hi en ila, keini aiin harsatna an tawk nasa zawk a ni. A thingtlang chinah khuan, chuvang chuan India ramah hian keini mizote hi ziaik leh chhiar ah chuan a changkang ber kan ni. Engvang nge kan tih chuan Mizotawnga Bible kan neih a, mizotawnga nasa taka kan Kristianna te a kal chhoh avang leh za a za Kristian kan nih a, kan Synod Publication Board ten Literature lama nasa taka hma an lo lak avangin hma kan sawn a ni a. Tunah pawh hian khatiang khan sorkar hian hma ila ve ang u, sorkar hian tan ila ve ang u. Nichina kan hotu member thenkhat tena an han sawi ang chi hnamdang tawng chu hnamdang in kan Mizotawngin kan let ve mai ang. Kan thil pawh kha hnam dang tawngin let ve mai rawh se. Amaherawhchu, hnamdang tawngte kan tawnga leh/dah kan hreh tlat mai hi a pawh em em a ni. Sapho ina min awp behna, India ram pawh a lo awp behna, kum 200 chuang a awp behna chhan te, keini pawh kan sorkar leh a mifing chin hian mi hnuaihnuung zawk te hi kan awp bet a ni, dan leh dun an hriat loh avangin vawiin ah hian harsatna tam tak an tawk a ni. Chungte avang chuan vawiin ah hian tan kan lak a ngai nasa hle in ka hria a.

Tin, tun a MLTP Act kan han tihte pawh hi mi in hre vek seng chuan, harsatna a awm lovang. Khatiang zawng khan tan la ila, R.T.I Act te, VAT kan tih te pawh hi sumdawng miten chiangkuan takin hria sela, mizotawngin awm vek sela. Tin, PMGSY kan tih te NREGP te, NHRM te, RGVVY heng Dan leh guideline zawng zawngte hi mizotawng in awm ta selang chuan duh ang ang in kan sorkar hnathawk in mi an tibuai thei lo ang a. 'Hemi dan hi a awm asin' tia mipui ten tan an lo lak ve chuan, khatiang dan inhriat tawna/awareness pekna atang khan hma kan sawn thei in a rinawm a ni.

Tin, thil reng reng hi a theih loh ang tih hi, tih theih ani tur ani. Thufing pakhtah chuan thing phun hun hi an zawt a. An zawhnaah chuan, engtik nge thingphun hun hi a ti a. Thingphun hun chu tunhma kum 20 kha a ni. Chumi a i phun lo anih chuan vawiin ah hian phun mai rawh, tih a ni. Vawiin ah hian ti tan ta ila, time bound a awm lova, a tir atangin a tul pawimawh zawng zawngah kan tichho anga, avai hian nei ila. Eng nge a pawina awm? sum leh pai pawh seng ang i hmiang. India ram atanga a thlawna min rawn pek grant tho a ni. Chuta tan chuan Provision ah pawh kumtin Rs. 1.00 crore pawh dah ila, enge harsatna awm? Mizoram leh thingtlang mipui ten a thil engkim an lo hriat ve theihna tur leh a chhia a tha an lo hriat a, kan duh duh a kan awpbeh theih lohna tur atan te, zalenna an lo neih theih ve na tur atan te hian enge mizotawng a dah chu kan ui em em? Enge harsatna? Vawiin ni hian kan inngaihtuah chian a ngai in ka hria. Chung avang chuan theihtawp chhuah ila. Tunah hian priority kan set anga, kan ti chho zel ang a a tha ang.

Tin, tunah hian Eight Schedule-ah te pawh mizotawnga dah duhin kan zirlaite pawn an bei a ni. Eight Schedule hian inziaklut ve ila ka duh a ni. Chutih laia mizotawnga dah duhna, kan House zahawm takah kan hnawl anih chuan, kan thailaite tan Eight Schedule dil hi a hrehawm khawp ang. Eight Schedule a mizo tawng dah luh ve han tih te hi a nawr zui a hrehawm khawp ang. Vawiin ah he kan resolution hi kan hnawl anih ngat chuan a zahthlak khawp ang. Chuvang chuan he thil hi ngun tak leh uluk taka kan ngaihtuah hi a ngaiin ka hria a. Entirnan, tunah hian Rs. 2900/- crore NLUP-ah dah tum a ni a, thil theih loh a ni ang a tih te pawh a ni ve bawk a. Amaherawhchu, a theih dan zawn chuan thil hi a theih zel a ni. Politics-ah thil theih loh a awm lo. Thil awmlo kha din tur a ni.

Chutiang chuan, kan member zawng zawng te hi in rilru in ti huaisen tur in ka duh a ni. Huaisen takin kan hnam tan hian ke pen ila, kan tawng hi ti lar ila, kan tawng hian kan dan leh dun zawng zawngte hi awm sela, university thlengin zirna i nei ang u, B.A, M.A thlengin i passed ang u. Mizo tawng hian, saptawng pawhin kan pass bawk ang a. Chutiang ang chuan tan ila teh ang u, tih kha Pu Chairman vawiin ah he Resolution thlawpna atan hian kan sawi duh a, 'kan hnam dan hman lai Act leh Rules zawng zawngte hi mizo tawnga dah vek ni rawh se', tih hi lungrual taka kan pass theih nan he thu hi ka rawn sawi ve a ni e. Ka lawm e.

Pu LALDUHAWMA : Thil kan sawi lawk ang a. Kan Rules ah khan, Resolution hi a move khan 30 mins tih kha a in ziah dan a ni a. Amaherawhchu, kan hun neih hi kan hman full lo tlangpui a. A hman full duh tan hi chuan Deputy Speaker hian 15 mins a pe hlawmin ka hria a, ka'n en hian kha kha ka kalpui ve mai a ni tih House-in min hriatpui ula. Tunah Pu Zodintluanga i lo sawm ve leh ang.

Pu ZODINTLUANGA, MINISTER : Pu Chairman, ka lawm e. Kan Resolution hi a Resolution lo laiah kan inchuh nasa in ka hria a. He Resolution hi pass loh chuan i mizo ta lo tih ang chi lek lek te khan kan thu sawiah khan kan in kalpui a. Kan Resolution hi a practicable em? thil tul a ni em? tih zawng hi kan ngaihtuah tul in ka hria a. Kan dan hman lai Acts leh Rules zawng zawng te hi mizotawnga dah vek ni rawh se tih hi ka ngaihdan chuan Pu Chairman, a heavy deuhvin ka hria a. Mizo mipui nawlpui in a nitina kan hman thin dan thenkhat te hi mizotawnga dah ni ve rawh se tih ang chi zawng te chuan ni sela chuan a phur awm khawpin ka hria a.

Nichina kan member tam tak ten an sawi tawh NREG te, Village Council Rules kan tih ang chi lekhathiam lo pawh ina an chhawr tangkai theih ang chi te hi chu Resolution ah lo lut sela chuan he House pawh hian lungrual takin a pass theih mai ka ring a. Amaherawhchu, tuna kan Resolution, 'kan dan hmanlai Acts leh Rules zawng zawngte hi mizotawnga dah vek ni rawh se' han tih tawp mai hi chuan sorkar tan pawh thil tih harsa tur leh thil tul em em lo hi a tam ve in ka hria a. Rules leh Acts kan siam a, mipui nawlpuiin an hman lem loh Act hi a tam ve a ni. Chutiang chu a tam em em a, a bua han siam leh te a ngai ang a. Tin, kan Act leh Rules te hi India Constitution behchhana siam vek a ni si a. Khami Constitution behchhana kan ti anih chuan India Constitution pawh hi mizotawnga lehlin leh vek a ngai dawn a ni. Khatiang a kan lehlinna ah khan kan lo interprete sual emaw kan lo tihsual palh chuan a thil tuma kha a

bo vek thei a ni. Chuvang chuan, Pu Chairman, he kan Resolution hi vawiin hi chuan a move tu hian han withdraw leh mai sela tih hi ka duh a ni.

Tin, mizotawngte kan sawi nasa a. Kan rationalism zawng hian kan kal deuh mah mah in ka hria. Kan member thenkhat ten an han sawi tak ang khan han ngaihtuah chiang ila. State dangte pawn an mahni tawng hi lak len a, anmahni tawng bil a tih an tum tih te an han sawi khan a paw ka ti a. Khatiang zawng a kan kal vaih chuan vawiin ah a bul kan tan a. State dangte pawhin a anmahni tawng ang zawng hma an rawn lak chuan a tuartu tur chu mizo mipuite hi kan ni tlat a ni. Kan Court hnai ber Kolkata-ah zuk tum ila. Saptawng thiam lovin Bengali tawng kan thiam lo nghal ringawt mai dawn. Airport-ah biak tur kan nei lovang a. Chutiangan lehkha zir turte nichinah Hrangturzo bialtu zahawm takin a sawi a. Punjab-ah chuan mizo zirlai te tan application pawh a fill-up theih tawh loh, Punjabi rawih a ngai ani a rawn ti tawh a ni. Hetiang zawnga kan kal hi a hlauhawm em em. Mizo zirlai tam tak nidanga Punjab University-ah te, College-ah te an kal dawn a, keimahnin mi rawih ngai lovin form te kan fill-up thei a ni. Amaherawhchu, nichina kan member sawi ang kha anih chuan Punjab University-ah chuan mi ruai lovin application form pawh a fill-up theih tawh loh. Chutiang zel chuan State dangin an tih chuan mizo mipui hi a tuar tur kan ni dawn tlat, regional feeling, regional zawnga kan kal hi vawiin niah hian kan hnam hian kan kalsan a, mainstream a kan in tah luh hi a hun tawh a ni. Chutiang anih loh chuan kei pawh hi a tuartu zingah ka telve tawh thin a. A hminga kan hotute'n a State Level a Thalai President a min dah hian thla hnih danah National President Meeting kan nei thin a. Chungah chuan U.P ami te, Haryana ami te chuan Hindi kulmuk ngat in an sawi lui thin. Keini tan chuan engnge an sawi an thu haw lam leh kal lam kan hre lo reng reng a ni. Chutah chuan Chennai atang te, South Indian- Kerela, Bangalore amite kan awm khawm a. Hindi hre lo ho khan saptawngin sawi hram rawh u, Hindi ringawta in sawi chuan he meeting-ah sum leh tha tam tak sengin kan rawn kal thin a. Delhi-ah te koh a ni thin a, awmze nei lovin kan haw leh dawn. Chuvang chuan saptawngin in tawng thei vek a. Saptawng hi kan common language a ni a, kan hre thei keini pawn in hriatthiam turin saptawngin kan sawi ang. Kan hnam tawnga kan sawi ve chuan in buai ang tiin meeting naah pawh kan sawi thin a ni. Chutiang khawp chuan National level ah pawh a regional ang zawnga an kal chuan harsatna ka tawk thin. Chung ang chu vawiin ah hian kan tawn ve ka hlau a ni. He kan dan zawng zawng hi mizotawnga kan dah avanga India ram leh khawvela min hriatna tur chuang ka hre reng reng lo Pu Chairman. A chhan chu anni pawn mizotawng an chhiar thiam chuang si lo. He dan hi mizotawnga kan dah avang a khawvela kan inpho chhuahna tur emaw, India ram in min rawn hriatna tur a awm chuangin ka hre lo.

Amaherawhchu, Pu Chairman, nichina kan sawi ang khan dan tam tak te hi chu mizotawnga kan dah ve tur ngawih ngawih a awm. Kan mipui, tlem a ziaak leh chhiar lama lo hnuaihngung zawk te, nitin an mamawha an eizawna kawngah te an hman theih tur dan chi, an hriatthiam tur chi hi chu a awm. Hengte hi chu sorkar ang pawha tih makmawh niin ka hre ve a. Member te pawhin an sawi a, he House zahawm tak a kan Budget Speech te, kan Governor Speech te pawh mizotawnga tih ve theih hun te pawh a nghahhlelhawm khawp mai. Budget Speech te hi kan sawi thin a, kan ngaithla thin. India ramah pawh India ram Budget an pharh dawn chuan sumdawng, nitin kuthnathawk a inhlawhfa te, khawvel ram dang zawng zawng pawn an ngaihven thina ni. Chu chuan India ram in kumkhat chhunga a policy tur te, sum leh paia ram a

kaihhruai tum dan ang chi te sawina ah khan mi zawng zawng khawih chi anih avangin khatiang khan miin an lo ngaithla a. Chutiang chuan Mizoramah ngei pawh hian kan Budget Speech te hi mizo mipuiin a kan hotuten a an sawi lai kan sorkarin a kan thil tum te an lo hriat ve theih hi a awm tawh viauin ka hria a, kha kha ka rawn sawi tel ve duh a.

Chuvang chuan Pu Chairman, vawiin a kan Resolution hi chu sorkar tan leh mipui tan pawh hian a heavy deuh a. Hetiang zawnga he House zahawm tak mai a Resolution a passed atan chuan a tul lovin ka hria. Chuvang chuan he Resolution neitu hian withdraw mai sela tih hi kan ngenna a ni. Ka lawm e.

Pu LALDUHAWMA : Ani pawhin hun a hmanng zo love. Dar 4:00 PM ah zawh tur a nih kha lo hria ila. Tunah Pu K.S Thanga.

Pu K. S THANGA : Pu Chairman, ka lawm e. Tam tak sawi tur ka nei lova. Amaherawhchu, ka ngaih pawimawh tlema zawng han sawi rik ve ka duh a. A hmasa in a thatna lam ni a ka hriat han sawi hmasak ka duh a. “Tuna kan Dan hman lai zawng zawng te hi mizo tawnga dah ni rawh se” tih tuna kan sawiho mek lai, pakhatnaah chuan lehkhah zir hniam zawk leh tawng dang, a bik in saptawng kan tih hrethiam lo tan a tha hle dawn a ni. Chu chu a pawimawhna niin ka ring a.

Tin, a pahnhnaah chuan mizotawnga ziaak anih chuan an hrethiam theiin a rinawm a. Chu chu a that lehna tur a ni ang a. Tin, a pathumnaah chuan kan thalai tam tak, mizo tawng hmanng tlemte tan pawh mahni tawng ngaihhlutna chang te an hriat phah thei ang. Chu lo te pawh chu a thatna sawi tur ala awm ang. Chutihrial chuan Pu Deputy Speaker, thil reng reng hi thatna a neih leh a that lohna te hi kil lehlam lehlam nei vek hi a ni a. Chuvang chuan, he kan thil ngaihtuah pawh hi a thatna te kha kan phurpui viau lai hian a nghawng, a that lohna te kan hriat a pawimawhin ka hria a. Chu chu kan ngaihtuah tel a ngai a ni. Pakhatnaah chuan Mizorama kan dan hman zawng zawng hi atam in a zau hle mai a. Saptawnga ziaak deuh vek alo ni a. Heng zawng zawng hi, Mizotawnga letling vek tur chuan hun leh tha, sum tam tak a ngai dawn a ni. Entirnan, IPC te kan ti a, Mizorama Dan hman ani thlap mai si a, Indian Penal Code te. CRPC (Criminal Procedure) te, Constitution of India kan tih ngei te pawh hi mizotawng khan let vek dawn ta ila, mipui zawng zawng mamawh ni silo, buaipui leh insen so thlak, sum leh tha leh hun tam tak sen ngai tur a ni. Heng hi engtin nge kan tih ang tih kha ngaihtuah tham niin ka hria a.

Mizotawnga kan leh sak te, hre ve se kan tih vang tak te a ni bawk si a ni. Hre tura kan duh te hi han lehsak pawh ni ila mamawhna an nei vak lo a ni. Amaherawhchu, an hrethiam tho bawk si a. Pu Deputy Speaker, hmanni khan Speaker leh nangni ten min hona ah newly elected Mizoram atangin Legislator engemaw zat Parliament, Delhi ah kan zuk training a. Khatah pawh khan India Constitution thar ber, latest edition min lo pe a, nikum ami te nen chuan kha pawh kha adang leh tawh a, an lo belh leh tawh a. New Edition kha Session apiang khan Amendment hi a awm reng ang tluk a ni a, kan hre theuh a. Khatiang kha a bu a siam thar zel tur chuan, anih loh leh belh tur chauh pawh nise lehkhah chuangtlai kan siam teuh mai dawn a ni. Ka sawi ang khan, hre ve se

tia kan duhsak a te tan hian atangkai lo em em mai a. A hre tur ukil te, Dan lama thawktuten an hre vek si a, chuvangin, Pu Deputy Speaker, a senso lai tur leh a buaithlakna lai chhut in, thil tha tak ni a lang, nichina ka hma a member zahawm takin a sawi anga nula hmelta tak, mahse neih hautak deuh ang te pawh kha ni thei awm in ka'n hre deuh a. A hmelta, mahse hei hi chu midangin nei sela, kei chu ka tlin ve lo a ni tih chin te pawh kha a awm maithei a ni.

Chuvang chuan vawiinah hian lo let dawn ta ang ila, tunge buaipui ang? tunge Publisher ni ang a, khawi atangin nge sum kan hman ang, khang zawng zawng kha ngaihtuah tur a tam em em a ni. Chung chu a that lohna niin ka hria a. Tin, ka sawi ang khan Mizoram Compendium of laws tih te pawh hi, a volume engemaw zat hi chu ka nupui hi a buaipui tura Law Secretary in a tih te kha a ni ve a. Khang te kha Mizo mipui tam tak tan hian hmanna tur a awm reng reng lo a ni. A bu te pawh hmanah Law Secretary in min pe ve a, engemaw zat ka kawl a. Keini pawh hian kan chhiar hman meuh lo a ni e. Kan tan a tul viau lo te pawh a ni maithei a ni.

Tin, a pahnihaah chuan, mizo kan tih zingah tawng hrang la nei a, la hmang mek an awm a. Hengho tawng hrang la hmang mek te nen Mizo tawng, Lusei tawng a thenin 'Duhlian tawng' an tih bawk hi mizo hnam tawngah kan pawm tlan phawt a ngaiin a lang a ni. In thikna leh inlak hran duhna te a siam theih avangin. Entirnan, Pu Deputy Speaker, tunah pawh hian chhim lamah pawh an awm a. Y.M.A pawh hian min la fun khawm thei lova. Tiang chuan Mara chuan M.T.P tih te, Lai ah Y.L.A tih te, chutiang chuan Hmar ah pawh Hmar Inpui tih te a la awm a. Paihte ah pawh Siamsin Pawlpi tih te, MZP te pawhin an khai mai theih loh te pawh a lo awm zel a. Chuvang chuan Zirlai pawl lian ber MZP te pawh hian hnam hrang hrang aiawh, represent te neiin, an inthlan ah pawh vote te neiin, khatiang khan aiawh an la in tir a ni. Hnam leh tawngah in thurual takin kan la kal lo tih chung chuan a hriattir hle a ni. Chuvang chuan kan pawm tlan tawng te pawh hi mizo hnahtlak hian kan neih phawt a ngaiin ka hria a. Chulamah chuan hmalak pawh tul hle in alang a ni. Pu Deputy Speaker, kan sawi atang mai pawh khan MZP pawh hian hnam aiawh hian a hrang hrang in an la kalpui ani a. Chuvang chuan khatiang khan lo ti ta ila 'mizo hnahtlak' kan tih a insuihkawm kan tumna mek pawh hi a disintegrate ve thei tlat, kan inzawmkhawm tumna lamah pawh hian a then darh ve thei a ni.

Nichina kan member zahawmtak Palak bialtu te pawh kha chhan a ngai zawk in ka hria, a thutna avang khan an support ngawt na a, a bial ah leh a thian te, a party te pawh kha han chhut ta ila, mizo tih lam kha ala ni lo tlat mai a ni, chuvangin khang te pawh kha a thian te khan kha kha an lo support ngei em? Vawiin a a thutna avang khan arawn sawi mai mai te pawh kha ani thei a ni. Chungte avang chuan hei hi Mizo kan in tih a kan pawmtlan, seminar te kan ti dawn em ni, Coference/Symposium engemaw chi hrang hrang te koh khawm a. Mizo tawng kan tih a mizo nihna te kan pawm tlan a, mizo tawng te hi kan pawm tlan vek chuan thil tha te pawh ala ni ang a. Chu pawh chu vawiin ah hian la pawmtlang hlei thei lo kan nih avangin heti laia ro lo rel hnan tawp mai hi hun lo thei a la niin ka hria a, chu chu kan sawi duh a. Hetiang teh nuai anih bakah, Department hrang hrang te hian mipui te hriat atan tul leh tha te chu Zotawngin (Pu Deputy Speaker, nichin khan i chhuah lai khan Chairman khan 15 mins hun in nei a nia min ti a, nangin 10 mins in min rawn kalpui leh deuh a ni em? ka hre lova, bell i rawn hmeh khan ala 15 mins lo deuh ani a) hetiang teh nuai anih bakah Department hrang hrang te hian mipui te hriat atana tul leh tha te chu mizotawngin an let mek tho a, an

rawn let zel dawn bawk a, hetia House-a lo pass buangbar kher hi a tul ber hrih em ni? Khatiang khan Department a kan mamawh, mipui kan rawngbawl sak te mamawh te chu Department tin ten an rawn in buatsaih chhoh mek tho avangin Pu Deputy Speaker vawiin ah hian hnam a in chian siak emaw lam ai chuan, he thu ah hian chuan nghah deuh a la ngai. A ram mipuite hi in rawn zau a ngai, chu chu uluk zawka ngaihtuah a kalpui tha in ka hria a. A mover zahawm tak pawhin, a move lai khan tun a mi zawng zawng te kha ngaihtuah chiang se a move bik lovang. Mizo hnahtlak ni si a an rilru ti na thei te pawh a la ni maithei. Amah ngei pawh hian siam that deuh a, nakina ram anga kan in unau nghehna zawk kan thlen hun te pawh nghak deuh se a tha lawm ni tiin ka han rawn ve a ni e. Pu Deputy Speaker, ka lawm e.

DEPUTY SPEAKER : Kan member zahawm tak Pu K.S Thanga rawn sawi lai, “mizo naran” tih lai kha, “mizo mipui tam zawk in a hman theih loh tur a ni” tiin record zawk ni se, a fel lo palh ang e. Pu C. Ramhluna ilo sawm ang.

Pu C. RAMHLUNA : Pu Deputy Speaker, ka lawm e. Vawiina kan Resolution neih ‘kan dan hman lai Act leh Rules zawng zawngte hi mizo tawnga dah vek ni rawh se’ tih hi, a thlawp zawng a sawi ve tul in ka hria a. Ka thutna vang mai ani lova. Khalam ah khan thu ila ka sawi lo maithei zawk a ni. Sawi ve hi tul ka ti tlat a, kan thutna hi Mizoram Legislative Assembly a ni a, chu chu Mizoram pum pui huap a ni a. He House hian 1987 ah khan official language atan mizo tawng kha a lo passed tawh a. Tunah hian English leh Mizo tawng hi kan hmang thei ve ve tawh a. Chuvangin vawiina kan thil sawi pawh hi kan tih tur ngawih ngawih ni awm zawk taka ka ngaih lai a, a ni lo zawng kan han sawi hi ka hrethiam lo lek lek a.

Keini Politician ni thar ve thut tan chuan helaia han thut pawh hi kan mikhual deuh rum rum in ka hria a. Thil tha ni a kan ngaih si a han sawiho te pawh khan kan sawihona ah khan “a tha” tih kha chu kan sawi deuh vek a. A lawmawm tih te pawh kha in sawi tel thova. ‘Nimahsela’ tih a awm leh thin lai tak kha a paw ka ti khawp mai a. Chuvang chuan vawiin hian kan pu te ti mai ila, kan u te lokal hmasa te pawhin mizo language ngei hi i hmang ve tawh ang u ti a, Zorama mizo language tih hmasawn tumna leh tih popular tumna atana hma an lo lak chhunzawmna ah he kan resolution hi kan neih a tha in ka hria a.

Tin, in hriat angin keini chu saw lampang atanga lokal kan ni a. Lai hnam kan ni a. Mizotawng hi kan naupan tet lai atanga hmang ve kan ni a. Kan adopt em em mai a. Kan sawi ve mai mai duh chu kum 1965-ah khan Mizo High School ah hian ka kal a, chumi ah chuan term exam naah mizotawngah kan class pumpuiah pakhatna ka ni ve tlat mai a. Pahnihna khanin mark sawmhni vel in min thlau a, mak ka ti ve khawp mai a. Khatiang khan kan naupan tet atanga hmang kan nih avangin mizotawng hi keimahni tawng a ni lo tih pawh hre lo deuh thaw kan ni a.

Chuvang chuan vawiin ah hian he resolution hi lo passed ta pawh ni ilang inthlanna lamah chuan kan chhiat phah lutuk lo turah chuan kan ngai a. Tin, ka hriat ve leh ka hmuh ve dan chuan, Dan siam hi a pawimawh riau in ka hria a. Mizo hi literary percentage ah kan sang em em a. Hmanni ah UPSC ah ka zu kal a, chumi a kan thutna

ah chuan kan Board Chairman khan 'Mizo chu literary percentage ah India ramah in sang ber tawh, Kerela pawh min khum tawh', a ti a, amah kha Kerela mi a ni a, khami a kha kan zawng a, a la chhuak chiah lo niin ka hria a. Nimahselang Provisional in a chhuak pawh a ni maithei a, khatiang khan a sawi thin a. Chutiang chuan mizo te hi literacy percentage-ah kan sang viau tawh a. Kum 2001-ah kha chuan 88.87% kan ni kan ti a, 2011-ah hian a chhuak leh tur emaw a ni ang a. Chutiang dinhmuna kan din lai chuan mizo tan hniamna lai riau kan neih chu dan hriat loh hi a ni. Mizoram han pel chiah ila, Cachar han thleng thla ila, mizo chu kan buai nak mai a, rickshaw-pu pawh hi kan hlau deuh rum rum a. Vehicle Act te kan hre lova, CRPC te kan hre lova, constitution pawh kan hre lo tak zet zet a. Chhiar leh ziak chu kan thiam a, hnamdang lokal ho hian min fak fo na chu mizo chu zirtir in nuam, min ti a, a chhan leh avang an sawi chu ziak leh chhiar in thiam a, chuvang chuan zirtir in nuam e, min ti thin a. Kan mawl na lai tak hi chu dan kan hriat loh hi a ni. Gauhati High Court-ah khuan vawikhat chu hna ka zawm tirh 1973 khan ka kal a, forest case ani a. Chumi ah chuan lawyer pakhat ka zuk contact a, chumi tuma ka inhmuh hniam zia vawiin ah hian sawi ka duh a. Amah kha LL.M a ni a, London atanga chhuak a ni a, saptawng a thiam si, dan a thiam si a, a bul ah kan thu a min han zawh reng reng mai kha chhan theih hi ka nei mang reng reng lova, saptawng te chuan ka tawng ve thei mai a. Nimahsela, ami zawh dan thil kha han sawi theih hi ka nei lova, kan te cham chamin ka hria a. Chumi tuma ka rilru ah chuan ti hian ka ngaihtuah a, 'mifing kan lo tih chu dan thiam an lo nih hi, lekhathiam kan tih pawh hi dan thiam an lo nih hi', tih hi a ni. Chuvang chuan dan hi mizo hian kan ngaih pawimawh a tul em em in ka hria a, kan dan hriat loh hi mizo hnam hian kan hniam phah niin ka hria a.

Vawiina kan Resolution hi thil tul ngawih ngawih a ni in ka hria a ni. Kan han sawia a tha kan ti chungin a heavy lutuk deuh lo maw tih kha kan han sawi thin a. Kan resolution hian a time frame hi a sawi miah lo a nia, nikhat thil thu ah emaw, kumkhatah tih emaw, tun term chhungin tih emaw sawina pakhatmah a awm lova, chuvang chuan hei hi a thatna niin ka hria. Kum nga chhungin kan Dan zawng zawng hi kan tawngin dah vek ang u ti ila chuan hneh pawh kan hneh lo maithei e. A huphurh awm deuh maithei e. Mahse, a time frame a awm lo a. Vawiin ah hian he resolution hi kan lo pass a, kan lo dah tha anih chuan, kan kal chho zel ang a, kan tlin tawk ang zel khan kan kal chhohpui mai dawn a ni a. A committee hrang hrang pawh sorkarin a lo duang chho ang a. Tichuan, kum khatah engzatnge kan tih theih ang tih pawh kha committee khan ala ngaihtuah chho ang a. An tih theih ang khan an kal chho mai dawn ani a. Chuvang chuan huphurh awm lutuk turah pawh ka ngai lo a ni.

Keini ho hi Pathianin mipuite tan tun tumah hian min dah ho ani a. Mizoram mipui te tana theih tawp a an thatna tur atana tawktu tur kan ni a. Vawiin ah hian Budget Session kan nei a, kan House Leader, Finance Minister ni bawkin kan budget atan cheng vaibelchhe 1500/- a rawn hawn kan tih chuan kan lawm hle a, engvanga lawm nge kan nih kan tih chuan mipui ten pawisa hman tur tam tak an nei dawn a, an thatna tur a ni dawn a. Chuvang chuan kan lawm a, kan hlim a, kan Finance Minister pawh kan chhuang em em a ni. Chutih rual rual chuan vawiin ah hian Dan leh dun lamah Zoram mipui te hi educate ang u tih pawh hi kan hna; Kan mawhphurhna a ni tlat a ni. He Resolution hi a tha tawp in ka hria a. Mipui te dan leh dun lamah education pe tura hma la tu tur kan ni. Thil huphurh awm lutuk ah i ngai lo ang u. IPC pawh nise, CIPC pawh ni sela, a letling thiam leh mizotawng a dah thiam chu kan hmu ve mai ang.

Tunlai hian mithiam kan ngah tawh khawp mai a. Mizo lehkhabu te pawh an tam tawh zia hi, tunhma kum 10 te nena han chhut chuan, tunah chuan kan market te en ila, mizo lehkhabu hi a awm teuh tawh mai a. Synod Bookroom-ah te pawh va kal ta ila, mizo kut chhuak ngei lehkhabu hi a tam lutuk a ni. Mawhphurhna mi kan pe anih chuan kan mawhphurhna mihringa chuan awlsam te in Dan hi eng dan pawh nise, harsa deuh pawh nise, a hneh loh hi ka ring miah lo a ni.

Tin, sum leh pai lampang chungchang thu ah pawh sum te chu a kum telin kan dah chho ve mai ang a. Sorkarin kuminah chuan Indian Constitution te emaw, CRPC emaw, a engapawh kha, hei hi mizo tawngah dah ang u kan ti anih chuan, hemi atan budget kan dah ve leh mai anga. Tun atanga kum nga, kum ruk, kum sawm velah chuan kan Act tam tak hi chu a vai deuh pawh ani tawh mai ang chu, Mizo tawngin kan dah thei mai turah ka ngai tlat a ni. Chuvang chuan he resolution hi ban tam lam ringawta ngaihtuah lovin, Mizo tana tha a ni tih hi ngaihtuah ila, khatiang zawng khan rilru kan put a tha lawm ni tih hi vawiin ah hian ka sawi duh a ni.

Kan hria a, nichinah pawh kan sawi tawh a, dan hriat loh hi excuse a ni lo tih te pawh kan hria, “Ignorance of Law is of no excuse”, tih a ni a. Chuvang chuan vawiinah hian kan dan bawhchhiatna hi dan hriat lohna avanga ngaihdam tur angah inngai dawn ta ila, theih miah loh a ni a. Chuvang chuan mizo mipuite hi dan leh dunah nasa taka kan inzirtir a ngai hliah hliah a ni. Kan sawi tawh angin legal awareness te pawh nasa takin legal luminaries hovin an bei a, hmun hrang hrangah an ti a, an kalpui a, nasa takin an bei tawh a ni tih kan hria a. Hlawkna tam tak pawh mizo mipuite hian an nei a ni tih kan hria a ni. Sorkar hna kan thawh ve lai khan, Mizoram Forest Act kan nei a, chu chu India Forest Act atanga lak a ni a, saptawnga dah a ni a, chu chu Mizo tawnga kan neih a tul in kan hria a, a tam zawk thingtlanga kan tihdarh te pawh chu a tul a hriatna avangin kan letling ve a, letling thiam kan ruai mai a, kan dah ve a ni. Tih te pawh kan ti chhuak ve a. Mizo mipui tam takin an lo chhiar a, an hlawkpui khawp mai. Chutiang chuan eng dan pawh hi letling ila, Mizo mipuite hi kan sawi kan sawi thin a, lehkhaha kan zir / kan chhiar tlem kan ti a, kan chhiar tlem lo. Thingtlangah kal ngat teh i, lehkhabu chhiar tur hi an lo nei tlem khawp a lo ni a. Chanchinbu te hi line by line in an lo chhiar tak tak a lo ni a. Chuvang chuanin kan dan, kan lehkhabu siam hi a thlawm miah lovang tih ka ring a. Outside-ah enge kan thawnchhuah kher ang. Mizo tawng anih avangin Mizoram chhunga hman tur kan mipui te nuaisawm tel hi kan hriattir dawn tlat a ni. Chu chu kan tana hlawkna tur a ni. Hei kan tih fuh vaih chuan keiniho hi chu miin min la chhinchhiah zawk deih ang ‘an ti fuh a ni’ min la ti ang tih ka ring tlat a ni. Chuvang chuan chutiang rilru zawk chu vawiin ah hian kan put a tul in ka hria a, thil huphurhawm leh thiltih theih loh ah ngai lovang u. Napoleona’n he tawngkam hi a lo hmang a “Impossible is the word found in the dictionary of fools” a ti a, thil tih theih loh anga ngaih hi mi a te dictionary-ah lo chuan a awm ngai lo ti in Napoleon an a lo sawi a, chuvang chuan keini chu mifingah in ngai ang u. Zoram tan mipuiin min thlan kan nih avangin Mizoram tan a tha tur anih avangin theih tawp chhuah in he kan resolution hi chu a tih hlawhtlin tumna lamah hma la in, a ban tam zawng nilovin, a thatna tur ngaihtuah a, he resolution hi pass turin ka han sawmin ka ngen che u a ni e. Ka lawm e.

DEPUTY SPEAKER : Pu R.L Pianmawia kha a hmasa a, ti phawt ang aw.

Pu R.L PIANMAWIA : Pu Deputy Speaker, ka lawm e. Vawiina kan resolution neih hi a puluttu rilru mil lo zawngin kan kalpui ang tih ka hlau hle mai a, a thu kan dah dan atang hian a lunglen thlak pawh ka ti a, han chhiar hian, ‘kan dan hmanlai Act leh Rules zawng zawng te hi mizotawng a dah ve vek ni rawh se’ tih ah hian chang thlan kan nei a, a puluttu in a duh lai ber ni a ka hriat ‘dah’ tih lai hi a ni. Dah tih a tel hi a lawmawm in a lunglen thlak ka ti hle mai a, hei hi a puluttu pawhin a rilru a tum lian ber anih ka ring a, thildang pheih chu a zawng zawng han tih dawn chuan a theih loh tih chu a hre chiangtu a ni a. Kohhran upa a nia, a hriat chian tur zia chu ‘a then pawh kan hre thei lo’ tih hla hi a thlang fo in ka ring a, chuvang chuan heng zawng zawng hi chu a rilru tak tak a awm a ni lo tih kha a chiangin ka hria a. Dah tih laite hi kan ngaih pawimawh pui a tul in ka hria a. Chuvang chuan helai thu hi lung a ti leng in a puluttu pawhin a tum ber, a ngaih pawimawh ber a nih ka ring a, pass kher pawh a phut in ka ring lova. Dah tih lai te erawh hi chu vawiin ah hian han tarlan leh Zoram mipui hriatah a duh ni berin ka hria a.

Sawi tawh ang khan a zawng zawng hi chu a theih loh tih hi a chiang a. MLA ho zawng zawng hi Chief Minister ni vek dawn ila a theih bawh si lova. Tin, Minister ho pawh hian Home Minister nih tum vek se a theih dawn chuang lo a, chuvangin heng hi chu a theih loh tih kha a hrechiang hle a ni a. Chuvangin a lung ti leng tur leh a rilru a awm, a laimu ‘dah’ han tih chhuah hrim hrim a kha vawiin ah hian keiniho hian kan hriatpui lo emaw ni chu aw ka ti deuh a ni. A chhan chu a theih loh dan kha ama’n a rawn sawichhuaka thil tangkai lo tur a nih zia, a theih loh tur zia leh tute emaw tana harsatna a thlen theih tur zia kha amah bawh khan a rawn tarlang a. Delhi-a a thawh laia IPS batch koki a bel niin chu chu vai tawnga an han dah tir khan awmze hre lo tan chuan a hlut loh dan te kha a han sawi a. Chuvangin, amah leh amah khan he thu ah hi chuan pass turin a rawn ti lo reng reng a. Chuvang chuan, tawng danga an lo dahsak pawh kha a pawh a tih thu leh a that loh thu kha a rawn sawi vak bawh a. A tum laimu taka kha vawiina kalkhawm ho hian kan ngaihtuahpui tul in ka hre khawp mai a.

Tin, tawng hi leh dik loh a hlauhawm em em mai a. Tunah mizotawngin kan dan leh dun zawng hi dah dawn ila pawh thei deuh mai chu, a lettu in a lo leh sual a, a nih tur anga alo hriat dik loh khan thil pawh deuh mai a ni a. A ni lo zawng leh a tum ang lo zawng khan thil a kal thei a ni. Entirman, kan naupan deuh lain, tleirawl kan la nih lai khan thianza ho in petrol te kan hnim thin a, mi sumhmunah te kan awm khawm thin a. Zankhat chu curfew lai a ni a, CRP ho patrolling an lokal a. Tlangvalho kha an rawn man khawm teuh mai a, keiniho kha petrol hnim in mi sumhmun ah kan lo pawr hle mai a, min rawn hual a, min rawn man ve tawh mai dawn awm mang e tih tawh hnuah a tawng let tura an rawn hruai Pu Ngura, Darlawn a mi khan tawng a rawn let a, vaiho in a ‘Bolo,bolo’ an tih kha chu kan hria a. Ani chuan “ Lo ngaihtla ru, tawng ka let dawn” a ti a. “vawi leh khatah tlan thut rawh u an ti anih chu” a’n ti a. Kan tlan ta thut mai a. Sipaiho lah an inring hman tawh lova, kan tlan ta vek mai a, min man tum tu te pawh khan min man hman ta lova. Chuvang chuan tawng hriatsual palh leh tum loh lampang thil tam tak kawkthei a awm avang khan fimkhur a ngai em em a ni. Mizoramah pawh hian vaiho hnathawk tam tak mizotawng hre lo an awm a. Kan dan leh dun hi mizo tawngin dah ta vek mai ila, lo let sual in lo ngaihtuah sual ve ta sela, Chief Minister in a hmu duh che tih ang chi te kha nilo deuh khan an lo hre thei a, Home Minister an lova hmu daih thei a ni. Thil hi ngaihtuah ngun a ngaiin ka hria a. Tin, Pu Ramhluna pawh khan a rawn paihna lai kha a hre lo maithei a. A veilama a awmpui pa khan a rawn

support dawn emaw a tih lai khan a rawn support lo tih kha ka hrih duh bawk a ni. Member zahawm tak Pu Lalduhawma kha.

India ramah zirna lam education percentage ah kan san thu kha a rawn sawichhuak a. Min rawn hrih bengvara a lawmawm ka ti khawp mai a. Khatianga hmasawna kawngah percentage a kan sanna kha mizo tawnga chuang lo a ni. Mizo tawng hi India rama lekhathiam tehna atana an hman ber a ni lo tlat mai a. Chuvang chuan an tehna ah pawh a sang ber kan nih lai a, khati zawnga kan kal leh khan, kan in pawt hniam mai lawng maw tih te pawh ngaihtuahna awm thei a ni a. Chuvang chuan India ram tehna ah pawh sang ber dinhmuna kan din chhoh ek ek lai a, a hniam zawnga kal tum tlat mai, mi teh lohna lam atanga tih kha dik in kan ring lo deuh a. Tin, kan hotupa Pu Liantlinga khan ka hriat sual loh chuan “mirethei VIP a dah tute tan chuan henge hi duh loh chi a ni hleinem le”, a ti a. Mizo te hi kan changkang tawh khawp a, hmasawna hi kan duh khawp a, chuvang chuan mizo medium ai chuan English medium a kal te hi kan thlang sup sup mai a ni. Harsa te te pawn school fee to deuh deuh chawin sikul te kan in kaltir a. A nei zual te phei chuan Zoram pawn lamah, Mizorama English medium mai duhtawk lovin, ram pawn lamah changkang zawkah te kan in kaltir a, foreign thlengin. Chuvang chuan, miretheite VIP a dah tute nih dawn avanga mizo tawnga, mahni tawnga dan leh dun zawng zawng dah han tum kha chu a ngaihna a awm lo hrim hrim mai a.

Tin, a zawng zawng tih kha chuan, thupui a rawn dah danah kha chuan ‘kan dan hmanlai Act leh Rules zawng zawng’ tih tawp ani mai a. Hman loh Dan hi a awm lo reng reng a, hmanlai Dan vek a nia. Kan Dan hmanlai vek a nia, a dam a te hi chuan kan hmang vek a ni. Mitthi tawh erawh chuan eng dan mah an hmang tawh lova, a dama te hi chuan he khawvela Dan awm zawng zawng hi kan hmanlai vek a ni. Chuvangin USA Dan pawh kha Mizoramin kan hmang tho a ni. A chhan chu VISA te la dawn ta ila mizo tawnga kan dan neih ang ringawt khan a tih theih lova, chuvang chuan, ngun taka ngaihtuah a ngai a. Resolution rawn puluttu in a thupui laimu, a tum zawk kha kan chian loh avangin thil dang kan sawi thui lutuk a, a paw ka ti khawp mai a. Chuvangin mirethei chhanchhuahna tur chuan mizo tawnga Dan leh dun dah vek a khan NLUP pawh kan duh tlang a nih kha. A vei lama mite pawh khan kan miten an dawng lovang tih kan hlauva, kan au kan au chhuah pui a ni a. Chuvang chuan NLUP te pe ila. Tin, kan fund atang te hian mirethei in sakna tur te pe ila, VIP a dahtute zingah kan tel duh rau rau anih chuan, tichuan, mirethei VIP a dah tute kan ni thei zawk dawn lawmni tih te rilru ah a awm a ni.

Tin, mizote hi ka sawi tawh ang khan kan changkang tawh a, English medium ah kan inzir chhuakin hma kan sawn nasa em em mai a, chuvang chuan percentage ah pawh India ramah a sang kan ni kan tih tawh kha. Kan thiam tlang tawh bawk a ni ang, thingtlang te berah pawh, khaw te tak te ah pawh pocket money hre lo hi an awm tawh lo reng reng. Naupang te pawh hian pocket money hi an nu leh pate an dil sap sap tawh mai a ni. Kan mizo tawng hi chu kan lo thiam tlang khawp mai. Tawng leh sak ngai pawh kan awm vak tawh lo a niang. Aizawl khawpui leh thingtlangah te pawh, milian leh Central Minister te an lo kal hian tawng lettu tur hi kan hmang thin a, chu chu a ni mai a. A bak chu tawng leh sak ngai tur chi hi kum khatah vawikhat pawh kan tawng mang si lova. Kan bengvarin lekhka kan thiam tlang tawh angreng a, tawng leh sak ngai

chi kha kan ni tawh vak lo a ni. Hmasawna tura ke kan pen chhoh mek tawh laia a hmasawn lo te kawng niawm tak zawh kha a tha lovin ka hria a.

Tunah a nih phung hrim hrimah he resolution a rawn put luh chhan tak hi chu 'DAH' lai hi a ni ang a. A resolution put luh a hi keima tan min kheksak se ka duh a. Ani duh lai hi 'DAH' a ni ka tih tawh kha. A bak hi chu keima tan hian pawimawh berin ka hria. Vawiina helaia Pathian malsawmnaa thu ho ah hian kei aia dinhmun hniam an awm lovin ka hria a. A chhan chu inthlan campaign lain Darlawn Bazar-ah khan "Congress candidate hi chu YMA Branch hruaitu awm tawk vel a ni a" tih kha ka ni a. YMA Branch hruaitu awm tawk vel tan khan hei hi a pawimawh a ni, midang tan chuan a ngai lo, IPS tan te, Doctorate Degree nei tan te a pawimawh lo reng reng. Chuvangin, khawngaih takin he resolution hi a puluttu Pu Duhawma hian min kheksak sela. Session leh hunah te Pathian zara kan dam anih chuan keiin pu lut ta ila a inhmeh awm mang e aw tih ka ngaihtuah a. Chuvangin, he resolution hi khawngaih takin min kheksak se la. A tum bulpui 'DAH' tih erawh hi chu member tin khan sawichhuahpui ta ila a tha in ka hria. Pu Deputy Speaker, ka lawm e.

DEPUTY SPEAKER : Kan khek mai dawn em ni? An sawi tak tak chuan a awm zawk mah mah in ka hre mai. Minute sawm a la awm a...chuti a nih chuan kan discussion kan duh tawk dawn em ni ang? la tuah deuh riau in awm em? A rei tulh tulh a, ngaihthlak a nuam tulh tulh mai a... Chuti anih chuan kan sawihona kan duhtawk ang a. A resolution neitu kan koh hma in Minister concerned emaw sorkar lam atangin emaw sawi tur kan nei em?

Pu LALSAWTA, MINISTER : Pu Deputy Speaker, rem i tih chuan tlem han sawi chu tha kah ti.

DEPUTY SPEAKER : Sawi lawk ta che.

Pu LALSAWTA, MINISTER : Kan rilru tak tak kan sawi tlangin ka hria a, tha tih chin pawh kan nei vek a. Mahse, he ram rorelna hmun sang tak hi tih theih chin leh tih theih loh chin thliar thiam te awm khawmna a ni a. Chutianga kan ngaihtuah chuan, a resolution ah ngawr ngawr hi chuan a theih loh a ni tih hre vek kan ni. A chhan chu Acts leh Rules leh Resolution ang chi zawng zawng, kan hma a mi sawi ang a engemaw ti kawng tal a min phuartu zawng zawng hi mizo tawnga dah vek tur chuan kan resources leh kan hun neih leh keimahni hrim hrim pawh hian kan tlin lo tih tlang hriat a ni a. Thil tul lo nihna chin te pawh a awm ang a, kan hman tangkai tur chin hi a percentage in dah dawn ta ila tlemte, 10% pawh a tling theih dawn lova. A Minister concerned ah te pawh han in ngai ila, kan dan siama hi kan sawi tawh ang in constitution atanga lo luangchhuak vek a ni a, constitution bera pawh Mizo tawnga a siam a ngai ang a. Tin, Court a hman tur chi zawng zawng IPC te, Cr.PC te, CPC te, Code of Civil Procedure zawng zawng kha Zotawng a siam vek a lo ngai anga. Tin, hei Secretariat kan awm a, Minister ten nitin deuh thaw hian Notification, dan chi hrang hrang kan chhuah

renga, Printing & Stationery pawh in a chhut sen loh khawp kan siam mawlh mawlh a ni. Khang kha Mizo tawnga tih kha duh thin mah ila kan tlin loh thil a ni. Heng thil hi tha ti vek mah ila thil theih loh a ni tih hre awm khawm vek kan ni a. Chuvang chuan a “vek” tih lai zawng zawng ang te hi awm lo se la chuan a pawimawh zual, mipui, dan min rawn tawmpui leh zual tu, thingtlang mite an eizawna leh an hnathawhna kawng hrang hranga pawimawh bik te chu zo tawngin dah ngei nise tihte chu nise, keini hian kan “oppose” ka ring miah lova. Phur takin kan rem tih pui ka ring a. Kha lai te kha kan sawi duh a ni. Ka lawm e.

DEPUTY SPEAKER : Tunah chuan a resolution neitu kan sawm ang a. Kan han sawi hmang khan withdraw pawh a withdraw duh mai thei a. Pu Piana tan tih leh hunah pawh a khek mai thei baw k a. Chuvang chuan, a ni kha sawm ila a tha awm e.

PU LALDUHAWMA : Pu Deputy Speaker, kan participate tha hle mai a. Tam zawk kha a mover atana tlak tak tak vek an ni a. Tha ti lo kha chu pakhat pawh an awmin ka hre lova. Tha kan tih thu te, tul kan tih thu te kan sawi deuh vek a. Tin, ka mimal rilru chena rawn sawi theite kha an awm a, a lawmawm ka ti khawp mai a ni.

Sawifiah deuh hlek ngai lai, kan buaina deuh a kha, “Hman lai” tih hi, nakinah pawh heng Dante hi kan la hmang zel dawn si a, dan dang a la awm zel dawn baw k a. Kan hman lai apiangte kha kan ti a ni mai a. Hman loh lai kha buaipui a ngai lova. Tuna kan hmanlai leh Rules kan ti a ni. Acts leh Rules a ni a. Constitution hi Act a ni lova, Rules a ni lova. India Constitution hi letling ang kan ti lova, CrPC te, IPC te, CPC te Acts a ni lova, Rules a ni lova, Code leh procedure an ni. Chungte nena kan thliar hrang thiam lo erawh chu paw ka ti a. BSNL dan te kan sawi thleng hial a, a then chuan America dan nena lehlin tur emaw tih te kha an awm a, an bo thui lutuk deuh hlek kha a buaithlak lai a ni a. Guidelines neuh neuh leh khatiang zawng zawng kha kan ti lova, keimah niina Acts leh Rules kan sawi te kha a ni tih kan hrethiam vekin ka ring a.

Tin “zawng zawng” kan tih hian kan LAD Minister zahawm tak khan a rawn sawifiah vek tawhin ka hria a. Mi zawng zawng chhandamtu a ni a ringtute tan a ni deuh ber tih a rawn sawifiahah khan a chiang mai a “Huapzo Sorkar” an tih pawh in a huap vek lo tih hre tute an ni. Resolution reng reng hi kan pass in a vaiin hunbi tiam in implement tur in kan ti ngai lova, kan theih chin chin kan kal pui a, kan reserve in a phak chin a ni mai a, zawng zawng han tih khan kan theih chin chin a kan kal na tur kawng a hawng zau va, a tha a ni mai a. Thawk leh khata, reilo te a tih buan buan tur ani lova, chuvangin he resolution hi pass a him lohna a awm reng reng lo tih ka sawi duh a. Tin, kan lungdamna a nih chuan amendment pui pui ni lovin modify pawh ni se ka remti em em tho a ni, kan pass phahna tur a nih phawt chuan.

Pu Deputy Speaker, tawng hi hnam tobul chhui nan a an hman ber a ni a. sentence tin ah hian subject, object leh verb a awm vek tih kan hria a, saptawngah chuan, “I read a book” kan tih chuan subject a hmasa a, verb in a zui a, object a hnuhung ber a, English hi SVO a ni mizo tawng ah chuan “Lehkhahu ka chhiar” kan tih chuan object a hmasa a, subject in a zui a, verb a hnuhung ber a, mizotawng hi chu OSV. Hemi subject object verb indawt dan in ang lo chu thlah khat, hnam khat anih theih loh reng reng a ni. Chuvangin keini zohnahthlak kan tih te reng reng hi OSV vek kan ni. Thlahkhat kan ni tih hi hei hian a ti Chiang em em a ni. Mahse group neuh neuh kan awm a, G group te, “R” group te kan awm a, “R” hmanglo te kan awm a. Hming tawpa n leh I hmang kan awm a, hmanglo kan awm bawk a. Kan Industries Minister zahawmtak Pu Hiato khan a hming tawpa a a telh loh avang khan Churachanpur pa mumang kan sawi kha lo buaipui lutuk lo sela, kha kha chu fiamthu te pawh ani anga, hei “humour in Parliament” tih bu te hial a awm a, in tih hlim te hia ngai thin a, kha kha hrethiam ila. Tin, consonant hmang leh hmang vaklo kan awm leh a mizo hnahthlak zinga hian kan mara unaute hi consonant hmanglo an ni a. A tlangpui thu in a word tawp ah zel hian Consonant an nei mang lova, consonant dahsak zel hi chuan Lusei tawng kan tih te nen hian a in zul em em tho a ni, thlah khat kan nih zia kha khan ati Chiang a. Chuvangin he mizotawng kan tih tak mai hi hnam in pumkhatna atan a pawimawh a, “kan inpumkhat phawt anga, kan hmang dawn nia,” tih kha chu a ultra in ka hria a. Tripura te khu Kristian ni phawt sela, missionary kan tir dawn nia, tih ang deuh ani. Chuvangin tunah hian kan mamawh a, kan zavaiin kan Link Language atan, hnam anga min phuarkhawmtu atan i hmang ang u kan tihna a ni tih hria ila. Chuvangin Palak bialtu zahawm tak pawh khan Lai area bialtu a ni chung a hnam inpumkhatna atana a pawimawh zia a rawn dinchhuahpui kha a ropui ka ti a, fak tlak niin ka hria a.

Tin, engtinge Bible te hi kan lehlin kan tih chuan kan tawnga kan hriat theih nan a ni mai a ni. Tunlaiin Prison Break te, Greenrose te engtinge Mizo tawnga an lehlin kan tih chuan an tawng thiam ve loten an hriatthiam a thlir ve theih nan a ni. Paula pawhin a thusawi awmzia ka hriat si loh chuan ka tan ramdang mi ang a ni anga, kei pawh a tan ramdang mi ang ka ni ang, tawng hriatloha thu singkhat sawi ai chuan hriat theiha 5 sawi hi a hlawk zawk a ti a. (Deputy Speaker – Ngawi lawk rawh aw, khi ban hun dar 4:00 a ni a, hei hi kan zo lawk dawn em ni ang tlang lawk ang aw) A tam tawh lo ang Pu Speaker. A tak takin tawng kan hriat loh in kan tuar a, Sairang Balu Association tihte pawh kha, hei message kan dawng renga tunah pawh hian tak tak a ni a. Mahaldar in a mahal an tihtawpna kha a copy an chan ve tur kha an chairman a va pe a, hei min extend leh a nih hi” a ti a, ani Saptawng thiam lo chuan, ‘E’ a lo ti a. Thla tam tak chhung kha a a thawk zui leh ta kha a ni a. Sairang pumpuiah Saptawng an thiam lo, lehkhathiam an awm lo tihna lam a kaw lova. Kha kha a tak taka an tawrh a ni.

Tin, thil tha hi han sawi ila Pu Deputy Speaker, a tirah hian an tui viau a, an han sawi lai hian i dinglama mite hian aw an lo thian leh tlat thin a, a buaithlak khawp mai. Ram tana tangkai leh thil tha kan sawi laiin awthian kan awm ziah mai hi a buaithlak a “ka hmuhtirh chuan ka tui khawp mai a” an ti

deuh zel a nih kha he resolution pawh hi. An sawi rei tual tuala, Amaherawhchu”, an ti a, kha kha chu a chhan kan hre vek ang a. Mahni ngaihndan pawh sawi tak tak thei lovin an awm tihte kha a hriat chian a.

Tin, kan Art & Culture Minister zahawm tak hi tun hma MZP hruaitu a nih lai chuan, “Jana Gana Mana hi an siam that loh chuan ka sa tawh dawn lo”,ti thintu kha a ni.

PU P. C ZORAM SANGLIANA, MINISTER : Pu Speaker, khawi hmunah nge ka sawi kha kha, tunah sawi nghal turin ka phut a, “Jana Gana Mana” sakna hnuaiyah ngei Khatla kawnah National Flag pawt pharh kan ni. Khatianga House a dik lo tak in puh kha ka privilege a rawn khawih ani. Khatiang khan rinthu/mumang kha rawn sawi rawh se, khawiahnge ka sawi rawn sawifiah turin tunah ka phut nghal ani.

PU LALDUHAWMA : Rinthu a ni lova, kha kha chu ka hriat ve dan a ni mai a.

PU P. C ZORAM SANGLIANA, MINISTER : I hriat dan kha a dik lova, chuvangin ngaihdam I dil loh chuan kha kha ka pawm lo a ni. Khatiang ang kha House Memberte kan intihndan tur a ni lo reng reng.

DEPUTY SPEAKER : Awle, a tawk e, a lo hriat sual a ni ang e.

PU P. C ZORAM SANGLIANA, MINISTER : Kha kha recorda awmah ka remti lo reng reng engvanginnge kha kha recorda awm turin kan dah ang ? Dawta min puhna kha engvanginnge kan House Proceedingah a awm ang thu dik lo a min puhna hi Houseah hian recordin a awm thiango reng reng.

PU LALDUHAWMA : Tun hma a ka lo hriat ve dan thin kha ka sawi a ni mai a kan lehkhabu/thawnthu zawng zawng Hindi a leh duh tu a ni. Hetiang hian kan culture a enkawl thei ang maw.

PU P. C ZORAM SANGLIANA, MINISTER : Mizotawng Hindia kan lehlina a a darh zau thei ang ber a India mipuite chhiar theih a dah hi ka duh a ni. Ni e. Kati reng asin Lalnu Ropuiliani thute hi letling se ka ti asin.

PU LALDUHAWMA : Kei chu ka phal lo khatiang khan kan culture i enkawl theih ka ring lo.

PU P. C ZORAM SANGLIANA, MINISTER : Kei chu ka phal, kei chu ka phal Minister ah hian nanga dah ka ni baw lo.

DEPUTY SPEAKER : Khai le , duh taw ang ngawi rawh u le, khati zawnga a lawk zawnga in tih kha chuan.

PU P. C ZORAM SANGLIANA, MINISTER : Dawta in puh kha a explain dawn loh chuan ka rem ti lo reng reng.

PU LALDUHAWMA : A duh tawkin ni chinah a rawn sawi tawh a zahthlak tih tawngkam te a rawn hmang tawh a, withdraw se tih zawng zawng nen, ka sawi hun a nia ka sawi ve mai alawm.

PU P.C ZORAM SANGLIANA, MINISTER : Tah chuan dawta thu dik loa min puh vangin explain turin ka duh a lawm.

DEPUTY SPEAKER : Khatianga a lawk zawnga kan tih Ropuiliani pawh leh phal loh tlatte, tin, Ropuiliani leh duh tlat te emaw lam pang zawnga kan inbei dawn a nih chuan House a kal hlei thei lo ang a. Chuvang chuan Pu Ramsanga khan “dawt” a tih chuan kan member zahawm tak Pu Duhawma pawh khan alo hriat sual palh a ni thei a. Tah chuan dawt ti vak bik loin a lo hriat sual a ni ang e (Interruption).

PU LALDUHAWMA : Hriat sualte chu a awm thei a, mahse khatih lai khan hnam tan an rammu a.....

DEPUTY SPEAKER : Khati lai tak kha ka sawifiah dawn alawm Pu Duhawma, kan Member zahawm tak khan a lo hresual a, chuvang chuan dawtin a rawn puh che lam pawh ni chuang lo in, a hriat dan kha a rawn sawi a, mahse, hetilalah kan Member zahawm tak Pu Ramsangan “hriat dan a dik love”, ati a. Chuvang chuanin, khati lai kha chu dawt ni lo in a hre sual a ni e, tih kha i pawm zawk mai ang aw.

Pu LALDUHAWMA : Khatih lai khan kan ram tan theih tawp an chhuah a, zirlai hruiatu an ni a. Mahni in lum pawha riak ngam lo in an awm a. An thawhhrimna zawng zawng leh mipui rawng an bawl nate hriatpui em em tu ka ni a. A chhe zawng leh a engemaw zawngin ka sawi lo a. Khatih laia an nationalist zia kha ka sawina a ni a. vawiin a, kan Resolution in a tum chu kan dan te hi Saptawnga zia k, mipui mawl zawk leh a chhiar thiam lo ten an chhiar thiam theih zawngin i facilitate ve ang u, i chhawp ve ang u tih kan sawi a ni

a. Chumi kan sawi lai, kan Mizo hnam Dan thlenga Hindi a lehlin han sawikai te kha chu a relevant tawh lo a. Kan Resolution tum hi a ni lo a. Khati zawng zela kan sawi a nih chuan Urdu te kan la sawimawi ang a. IAC coaching Centre atan te pawh Lord Krishna Academy ani lawm ni an lakchhuah, tunah hian.

Chuvangin a tawp bera kan sawi duh chu vawiin ah hian kan resolution hian tute nge kan VIP tih a hrilhfiyah dawn ani mai. Mipui mawl zawk, harsatna avanga, thluak that loh vang pawh ni bik lova, lehkha zirlo form pawh fill up thiam lo te tan hian Sorkar hi an ban phakah chhawp ve i la, dahhnai ve ila, an hriatthiam theih zawngin kan Dan te hi i kalpui ve ang u, kan ti a ni mai a. Chu chu tunah hian kan VIP a kan ngai tawh lo a nih chuan kan hnawl mai tur a ni a. Tihah chuan NLUP pawh....

Pu LASAWTA MINISTER : Pu Deputy Speaker, a sawi thui tlat, khatiang kha kan remti lo a ni lo. Kan remtihpui vek, a resolution hi en rawhse, Acts leh Rules zawng zawng hi a vaiin 'a vaiin' tih lai hi kan pawm thei lo a ni, kan tlin lo, kan ti mai a ni. A awm tawkah chuan kan Amen pui vek, a resolution a hi a athlak leh lutuk lai hi a buaithlak a nih hi.

Pu LALDUHAWMA : Pu Deputy Speaker, resolution neituin kan windup lai a.

DEPUTY SPEAKER : Eng pawh nisela, nia a sei zawng leh englo zawng khan ti loin, Resolution neitu pawh khan.

Pu H. ROHLUNA : Pu Deputy Speaker, Resolution kan sawi hian dar 4:00 pm hi kan pel ngai lova duh tawk se, sawina hun a ni tawh lovin ka hria a.

DEPUTY SPEAKER : Aw chu chu ka sawi lai tak a ni. Chuvang chuan kan Resolution neitu khan a withdraw dawn loh chuan kan buk anga. Pass a rawn dil ang a.

Pu LALDUHAWMA : Ka wind-up tep a, min rawn tibuai leh thin a lawm mawle. Move nan pawh khan Minute 30 ka nei a, Minute 10 awrh chauh ka hmang a. Hun kha ka hmang ren ve em em kha a ni a. Chuvang chuan NLUP ah te pawh kan VIP te an ti a. Nuai singkhat kuminah a awm a. Beneficiary chhungkaw pakhat hnenah pawh naia sen pawh lut lo in nuai 9552 chu Department 22 hnenah semral a ni a. A bang nuai 48 hi en teh u, officer te hlauh ah leh staff te hlauhah an hmang ral leh vek a. A copy ka nei alawm. Chuvangin kan VIP te hi a lo dang deuh a ni e ka ti mai a ni.

DEPUTY SPEAKER : Ngawi rawh khati lo khan Resolution khan a tum a ni lo. Resolution chhungah khan NLUP kha i telh a khatiang tur a ni lo. Chuvang chuan kan member zahawm tak Resolution neitu khanin i withdraw thei lo a nih chuan pass rawn dil la.

Pu LALDUHAWMA : Pu Deputy Speaker, withdraw phal chi a ni lova, mipui te, VIP kan tih te tan a nih avangin ka withdraw dawn lova. Amaherawhchu min pawmpui theih loh chuan min phar tlak sak mai ang a. Hei hi min pass pui turin ka ngen a ni e. Ka lawm e.

DEPUTY SPEAKER : Awle, a tlai tulh tulh a a nuam tulh tulh mai a. Pu Lalduhawma kan member zahawm takin a Resolution, “Kan dan hmanlai Acts leh Rules zawng zawngte hi Mizo tawnga dah ve vek ni rawh se” tih kha a rawn moved a. Pass remti in ‘Remti’ kan tia nga, remti lovin ‘Remti lo’ kan ti dawn nia.

Remti in awm chuan “Remti” ti rawh ule (member te-Remti) Remti lovin Remti lo ti rawh u le. (Memberte-Remti lo) Awle, remti lo thawm kha a tam zawk avangin vawiin a kan member zahawmtak Pu Lalduhawma Resolution “Kan dan hmanlai Acts leh Rules zawng zawng te hi Mizotawnga dah ve vek ni rawh se” tih chu House in kan pass ta lova, kan remti ta lo a nih chu.

Awle vawiin ah chuan kan Resolution dang kan la hman tawh lo ang a kan lo bang dawn tawh ang a. Naktuk Inrinni kan chawl ang a. Chawlhni nen. Thawhtanni ni 29.3.2010 zing dar 10:30 am ah kan chhonzawm leh dawn nia.

Sitting is adjourned at 4:00 Pm.