

PU H.THANSANGA, M.A., B.T., SPEAKER IN THE CHAIR. One Chief Minister and Four Ministers and Twenty six Members.

BUSINESS:

- (1) Starred Questions.
- (2) Voting on Demands.

SPEAKER: Question No. 19 (Pu J. Thanghuama zawhna. Awle, Question No. 36-na, Pu Lalsangzuala.

PU LALSANGZUALA: Hindi tawng zirna sikul din turin Mizoram sawrkar in Wordha Samiti (Rastrabhasha Prachar Samiti) rawih.a tum tih hi a dik em ?

PU VAIVENGA Pu Speaker, chutiang tumna sawrkar-in a neilo.
MINISTER.

PU LALSANGZUALA: Pu Speaker, Supplementary question: Kan rama Hindi zirtirtu te hi an dinhmun tha zawka siam turin guarantee min pe thei em ?

PU VAIVENGA, Pu Speaker, Central sawrkar-in Team an rawn tir a, an report atangin thil chu tih ala ni ang.
MINISTER:

PU K.L.ROCHAMA: Pu Speaker, Wardha-a Hindi School khuan Matric Certificate chauh a pe thei a. Lunglei Hindi School sown B.A. Certificate lai a pe thei a. Lunglei Hindi School saw sawrkar-in a hriatpui em ?

PU VAIVENGA, Pu Speaker, keini lam chuan hriatpuina kan la nei rih lo.
MINISTER:

PU R.ZOLIANA: Pu Speaker, Hindi tawng hi zir a ni thin a, mahse, tunah chuan Mizo ten khulaiah khuan an zir thei tawh lova. An zir theihna tur kawng a awm ang em ?

PU VAIVENGA, Pu Speaker, A bik tak chuan Mizo tana tih ala awm chuang lova, mahse, Wardha ah te Diphu ah te Mizo in an zir nual.
MINISTER:

PU C.LALRUATA: Pu Speaker, Supplementary Question: Kan ram tan bik, Zoram Hindi Prachar Samiti tih ang reng ki a din ve theih mai lawm ni ?

PU VAIVENGA Pu Speaker, kan din thei anga, kan Policy tur chu Sawrkar-in an rawn tirh Team te report atanga ruahman a ni ang.
MINISTER:

PU NGURDAWLA: Pu Speaker, Supplementary Question: Education Deptt. hnuaih hian Hindi Education hi lakluh ve tur niin a lang a, mahse, Budget ah hian a lang lova, tumna a awm reng em ?

PU VAIVENGA Pu Speaker, Plan Scheme lamah Hindi thehdarh tumna a awm a. A bik takin kan la ang tihna a
MINISTER:

PU R. DOTINAIA: Pu Speaker, L.P. Teacher te hi chi engzatah nge an then, chungte chu engnge ? Mizoram sawrkar hian siam that (reorganise) a tum em ? A tum a nih chuan eng angin nge ?

PU VAIVENGA
MINISTER: PU Speaker, (a) L.P.Teacher ah chi riat (8) an awm a, chungte chu hengte hi an ni :-

- (1) Govt. L.P. Teachers.
- (2) Govt. J.B. Teachers.
- (3) Compulsory Education Scheme.
- (4) Speaial Development Scheme.
- (5) Board.
- (6) Govt. Aided.
- (7) Plan Scheme.
- (8) Council Aided.

(b) Heng chi hrang hrang te hi sawrkar-in siam that a tum a, Govt. L.P. School Teachers hlawh leh allowances te hmu theuh turin.

PU LALSANGZUALA: Pu Speaker, Supplementary Question: Kan L.T. Teachers Category a tam lutuk a, kan Minister zahawn tak khan in ang khat veka siam turin a han sawi a. Non-Matric-trained & Untrained Matric Trained & Untrained tih angin Category 4 ah a tih theih mai lawm ni ?

PU VAIVENGA
MINISTER: Pu Speaker, Category khata dah mi lovin, Matric trained, Matric, Under Matric trained angin an hlawh siam mai a ni ang.

* PU K. SANGCHHUM: Pu Speaker, supplementary question: Zirtirtu chi 8 te khan Govt. Zirtirtu ang a rel an nih hnuah an pay ah khan Seniority an chhawm thei ang em ?

PU VAIVENGA
MINISTER: Pu Speaker, seniority chu chhawm turah kan ngai a.

PU LALSANGZUALA: Pu Speaker, supplementary question: District Council in a lak chhoh zel zirtirtute la confirmed loh te chu kum 55 an lo tlinin an thlawn hlawl mai thin tih hi tak tak em ni ? A nih chuan Pension emaw Gratuity emaw kan ngaih tuah sak dawn lawm ni ?

PU VAIVENGA
MINISTER: Pu Speaker, Assam Govt. hnuiah chutiang lo tawk te chu an awm nual a, mahse, tunah kan sawrkar ah chuan engmah siam felna ala awm chuang lo.

PU LALSANGZUALA: Pu Speaker, khawngaih takin chutiang chu min ngaihtuahsak thei dawn lawm ni ? Kha leh chen lo service tawh te, chutia han thlawn mai chu a tha dawn em ni aw ka ti a ni.

SPEAKER: Hei hi chu U.T. kan nih hmaa mi a ni a, kan purview chhunga mi ang khan zawhna chu siam ni sela, zawhna dang ala awm em ?

PU NGURDAWTA: Pu Speaker, hang L.P. Teacher chi 8 te hi

PU CH.CHHUNGA

CHIEF MINISTER:

Pu Speaker, Govt. Primary Teacher te
kha chu District Council in an service a dik
thei lova, hawh (deputation) an ni hlawn a, chuvangin nemngheh
(confirmation) theihna thuneihna an nei lo a ni.

SPEAKER:

Awle, Question No. 38: Pu Dotinaia zaghna.

PU DOTINAIA:

Pu Speaker, Primary School Text Book te hi
a blui lutuk tawh a, zir tlak a ni tawh lo
tia sawiselna sawrkar hian a hmu tawh em ? A hmu chuan engtia tih
nge a tum ?

PU VAIVENGA

MINISTER:

Pu Speaker, hemi thuah hian Complaint
Official a lokal chu ala awm lo.

PU C.LALRUATA:

Pu Speaker, supplementary question: Sawrkar
hian Primary School Text Book hi tha tawk
lo tihna a nei reng em ? Complaint awm lo mahse.

PU VAIVENGA

MINISTER

Pu Speaker, tha tawk lo ni a hriatna a awm
a. Assam sawrkar hnuai a awmlai atang tawh
khan tha tawk lo ni a hriat a ni.

PU R. ZOLIANA:

Pu Speaker, supplementary question: School
Text Book ngaihtuah turin Committee hi kum
10 aia tam an Committee tawh lova, tunah phei chuan an awm tawh lo
a ni hial ang. A ngaihtuah tur School Text Book Committee sawr-
karin siam a tum em ?

PU VAIVENGA

MINISTER:

Pu Speaker, thil tul tak a ni a, tih ngei
tur a ni bawk. Text Book hrang hrang
N.C.R.T.-a mite pawh a tih chi dawn em tih kan ngaihtuah nek a ni.

PU K.SANGCHHUM:

Pu Speaker, Supplementary Question: Com-
plaint a awmlo a nih pawhin sawrkar-in Text
Book siam chungchang thlak tumna a awm em ni ?

PU VAIVENGA

MINISTER:

Pu Speaker, thak tumna a awm a, mahse,
chawp leh chilha tih that theih a ni lo.

SPEAKER:

N.C.E.R.T. te nena thiltih a ni ang tih a
ni a, chu chuan a chhang tawh bawk a ni
lawm ni ?

PU DOTINAIA:

Pu Speaker, ka zaghna No. 39. Govt. H.S. &
M. School hi sawrkarin a tidanglam dawn tih
hi a dik em ? A dik chuan engnge a chan ?

PU VAIVENGA

MINISTER:

Pu Speaker, Dik e. Assam ram hmun danga
Higher Secondary & Multipurpose School te
nena in ang tlanga awm turin Assam sawrkar-in, Assam atanga kan chhuah
hma daih khan he Govt. H.S. & M. School hi tihdanglam a lo tum tawh
a; hei hi Assam +Board of Secondary Education Policy a ni reng bawka.

PU LALSANGZUALA:

Pu Speaker, supplementary question: Mizoram
hian Selection Board neih hran a tum em ?

PU DOTINAIA:

ti ve reng em ?

Pu Speaker, hetia Assam sawrkarin a lo thlak danglam hi kan sawrkar hian tha a

PU VAIVENGA
MINISTER:

Pu Speaker, thatna lai deuh pawh a awmin ka hria.

SPEAKER:

Awle, tunah chuan tawk sela. Zawhna 40-na (a) & (b) ah kan kal ang.

PU DOTINAIA:

Pu Speaker, Aizawl a Govt. Higher Secondary & Multipurpose School compound ram hi ramri lungphun a awm reng em ? Tin, (b) Mimal hnenah Govt. H.S. & Multipurpose School compound hi In hrung atan an pe tih hi a dik em ? A dik chuan engnge a chhan ?

PU VAIVENGA
MINISTER:

Pu Speaker, (a) Awm e, Mizoram U.T. a nih hma lawk khan.

(b) Dik e. An pek chhan hi Education Department chuan a hre lo. Khatih laia District Council thuneitu te khan mimal hnenah an lo pe a ni.

PU LALSANGZUALA:

Pu Speaker, Supplementary question: Higher Secondary & Multipurpose School Principal

Bungalow tur sawrkarin a laksak tih hi a dik em ?

PU VAIVENGA
MINISTER:

Pu Speaker, Govt. building a ni a, Principal ta bik a nilo. Govt. building a nih avangin a hmang mai niin a lang.

PU LALSANGZUALA:

Pu Speaker, Information ka hruihi a dik emaw aw. High School tlang, Thingpui huan thin saw Pu McDonald, Superintendent-in a pek a ni a. British hun lai khan Gentlemen 2- hnenah in hrung pek a ni a. District Council in Gentlemen 6 hnenah a pe leh a. Principal compound hi an sem zo a ni ta hial mai a. Land a nei ta lo tih hi a dik em ?

PU VAIVENGA:

MINISTER:&

a ni e. chu chu enfiah a, Stay Order pawh pek mek a ni.

Pu Speaker, nichina kan chhan tak ang khan mi thenkhat hnenah House Site atan pek

PU CH.SAPRAWNGA:
area chu engnge ni ?

Pu Speaker, demarcation kha siam a ni tawh e tih kha a ni a, chumi ang chuan a

PU VAIVENGA
MINISTER:

mai mai a. A Area kha siam chhuah lohvin an dah a. Tunah hian sian kan ngaihtuah mek a ni.

Pu Speaker, an demarcate dan a chiang hlei thei lova. "Hemi atanga hemi hi" an ti

a awm tih kha a dik lova. District Council-in demarcation siam a tum a, mahse, a mual thei lova, ti tala chhan nise a dik deuh zawk tur. Tunhmain sap hovin, sawlai tlangah sawn awm hrung an rawn khuar a, chutiang taka a tlang hming pawh saw sap hming chawi a, MacDonald Hill tih a ni a. Khawimaw laiah sawn an rama chin ang deuhvin Gate te pawh a awm thin a. Tunah helai hi sawrkar ram a ni a, chuvangin Pu A.C.Ray pawh khan in a sak tir nia a lang a Engyangsin non High School compound hi a dik

PU CH.SAPRAWNGA: Pu Speaker, mimal hnenah an pe thluah mai niin a lang a. Hemi thuah hian a School neitu te hian objection an nei ngai lo em ni ?

PU CH.CHHUNGA CHIEF MINISTER: Pu Speaker, khilai High School Compound mimal hnena pek chungchangah hian Principal hi zavh na a awm lova, No Objection Certificate an rawn la thin a. Dist. Council din hiimin demarcation siam a ni a, tunhnaiah khan siam-fel a ni a. A tir District Council ten an riruat ai khan a te ta a ni. Hemi hnu hian demarcation lak leh a ni a. Govt. building leh school te an sak avangin High School building awrma khi a huam ta a. Pu A.C.Ray'n in a sak dawnin inbiakna kan nei a. Sawrkar ramah ngaih a nih avangin in pawh an sa thei a. An marawh em avangin Pu Ray-a chuan a sa ta a, nakinah school ata pawh hman a ni leh anga, temporary tak tak a sak a ni. Tunah chuan demarcation line pawh siam a ni tawh.

PU ZALAWMA: Pu Speaker, kan Chief Minister zahawm tak khan High School authority in No Objection Certificate an siam thin niin a sawi a. Tute hnenah nge an pek thin aw?

PU VAIVENGA MINISTER: Pu Speaker, chutiang siam thin an nih chuan in hmun pe theitu hnenah an pe thin a ni ang.

PU ZALAWMA: Pu Speaker, Tu petition ah nge No Objection Certificate an pek thin ka ti zawk a ni.

PU SAITLAWMA: Pu Speaker, Rules 31 (1) thu angin-question pakhat zelah supplementary question paruk (6) siam theih loh tih a ni a. Hun ti hek mai mai a ni a, supplementary question paruk bakah chuan hun i khar thei mai lawm ni ?

SPEAKER: Question No. 41-na hi Public concerned a ni a, a tha e.

PU DOTINAIA: Pu Speaker, he School ah hian zirtirtu leh zirlai engzat nge awm ?

PU VAIVENGA MINISTER: Pu Speaker, Principal tiamin Zirtirtu 39 an awm a, zirlai 541 an ni.

SPEAKER: Tunah Question No. 44. (Pu R.Zolian)

PU R.ZOLIANA: Pu Speaker, kan education hi siamtha turin sawrkar-in commission a tir tih hi a dik em ?

PU VAIVENGA MINISTER: Pu Speaker, tunah chuan chutiang tumna engrah ala awm rih lo.

PU R.ZOLLANA: Pu Speaker, ka zawhna 45-na: Board of Secondary Education leh Board of Primary Education din tumna a awm em ?

PU VAIVENGA MINISTER: Pu Speaker, tunah chutiang tumna ala awm rih lo.

PU R.ZOLIANA: Pu Speaker, Assam Board of Secondary Education hnuaih hian engtia rei nge kan awm dawn ?

PU VAIVENGA: Pu Speaker, kum tam a ni bik lovang chu.

PU R.ZOLIANA: Pu Speaker, ka zaghna No. 46-na: Tunhmai maiah Mizoram sawrkar-in Technical School leh Medical College Mizoramah a hawng dawn em ?

PU VAIVENGA
MINISTER: Pu Speaker, tun maiah chuan a tum rih lo.

PU C.LALRUATA: Pu Speaker, supplementary question: Zirna tluang tlam (Arts) ah chuan hma kan sawn hle a, mahse, technical education hi tunhnai maiah a tih theih mawi lawm ni, a pawimawh hle si a. (Speaker: Assurance a ni maw i ngen ?) Aw ni e.

PU VAIVENGA
MINISTER: Pu Speaker, technival thil a nih avangin tih chuk chuk hleih theih a ni love.

SPEAKER: Tunah question No. 47.

* PU R.ZOLIANA: Pu Speaker, Mizoram sawrkar hian Industrial Training Institute hawn tumna a nei em ?

PU VAIVENGA
MINISTER: Pu Speaker, Industrial Training Institute Mizoram ta tura ruat chu tunah Institute of Srikon I.T.I. ah dah a ni rih a. Mizoram sawrkar in nakkum Academic Year (August, 1973) atanga Mizoram sawn chhoh zai a rel mek a ni.

PU SAITLAWMA: Pu Speaker, supplementary question: I.T.I chu Aizawlah ngei hian dah lo ni ta sela, hna(Trade) chi hrang hrang engzatnge an zirtir theih ang ?

PU VAIVENGA
MINISTER: Pu Speaker, tunah kan la sawi thei rih lova, a tul dan a zir a ni ang chu.

PU J.THANGHUAM: Pu Speaker, supplementary question: Khulai ram khu ITI atan tiin ram zau tak mai an theh a, mahse, tunah khwan huan atan te theh dark mai mai a ni leh ta a. Khulai khu engtin nge ITI atan siam an tum dawn ?

PU VAIVENGA
MINISTER: Pu Speaker, a hmun ngai khu kan cheibawl phawt a, tunhma lama lo pek kha hurihalh kan tum a ni.

PU K.SANGCHHUM: Pu Speaker, supplementary question: Tuna ITI Srikona, ah khaan zirlai engzatnge kan neih ?

PU VAIVENGA
MINISTER: Pu Speaker, tunah a zat chish ka sawi nai thei thei lova, member ten min lo ngaithiam scola, nakinah kan la pe thei ang.

SPEAKER: Tunah zaghna 48-na.

PU R.ZOLIANA: Pu Speaker, ka zaghna 48-na: Mizo graduate technical leh technical lo a nite pawh Mizoram sawrkar hian ramdang University ah thawn tumna a nei em ?

PU VAIVENGA
MINISTER: Pu Speaker, tunah chutiang tumna a awm rih lo.

- PU VAIVENGA
MINISTER: Pu Speaker, Budget ah kan la khung rih loh avangin kan la nei rih lo a ni.
- PU LALKUNGA: Pu Speaker, a pawimawh lo tihna ava ni awm ve ?
- SPEAKER: A pawimawh lo a ti a ni lova, kan khung rih lo a ti mai a lawm. Le, zaghna 88-na ah.
- PU C.LALRUATA: Pu Speaker, ka zaghna 88 (a)-na: Aizawl Govt. H.S. & Multipurpose School compound ah sawrkar Bangla sak a ni em ?
- PU VAIVENGA
MINISTER: Pu Speaker, Ni e. Tin, sawrkar in Hostel dang sak a tum bawk.
- PU J.THANGHUAMA: Pu Speaker, supplementary question: Nichinah khan Govt. H.S. & Multipurpose School hmuna in satuten No Objection Certificate an siam vang a ni tiin Chief Minister khan a chhang a. Tu hnena pek nge tih a chhang leh thei silova, tunah zaghna hi 'No' tiin a chhang leh lawi si a.
- SPEAKER: In hmun petute hnena tiin a chhang a, an hming chu sawi a rem lo pawh a ni mai thei e. A chhan chu a chhang a ni.
- PU C.LALRUATA: Pu Speaker, ka zaghna hi chu Bangla sakna a ni a, nichina mi kha chu Private ta a ni zawk a.
- PU CH.SAPRAWNGA: Pu Speaker, Question No. 88 (d)-na hi a chhan nahk sak tum a ni e, tih a ni a. Khawi laiah nge sak tum a nih le ?
- PU VAIVENGA
MINISTER: Pu Speaker, a hmun remchang a vang deuhva, khlaiyah khian kan la hmu thei ang em ~~ti~~ kan ti mek a ni e.
- PU J.THANGHUAMA: Pu Speaker, High School Compound kan ti si a, eng dana sa lui nge an nih ?
- PU VAIVENGA
MINISTER: Pu Speaker, sawrkar ram a nih avangin Deputy Commissioner lamin an tih a ni.
- PU LALSANGZUALA: Pu Speaker, sawrkar ram a nih avanga kan lo neih hlun tawh chhuhsak tum leh kha a dik dawn em ni ?
- SPEAKER: Chu tawh chu le, sawrkar a ni a!
- PU CH.SAPRAWNGA: Pu Speaker, High School hmun kan chhuhsak hlen tihna a ni em ?
- PU VAIVENGA
MINISTER: Pu Speaker, nakinah sawrkar nen la in rawn leh a ni ang.
- PU C.LALRUATA: Pu Speaker, ka zaghna khan Hostel pahnih a kawk a. "High School Hostels" tih a ni a. Sawrkar chuan Hostel nakhak chauk oob tih a ni a.

PU ZALAWMA: Pu Speaker, High School Compound ah Govt. building engzatnge awm ? Engvanga High School Authority rawn lo leh remtihna lova sak nge an ni ?

PU VAIVENGA
MINISTER: Pu Speaker, tunah ka sawi thoi rih lova, member sahawm takin a duh chuan ka la hriat'tir thei ang.

PU ZALAWMA: Pu Speaker, a land property khi High School hnuaiāj em ni ala awm ?

SPEAKER: Awle, thil pakhat- Member te India ram zin tur thuah khan Central Minister hnenah lehkha ka thawn a, a chhanna pawh ka hmu leh tawh a. Member 24 tan chauh an rawn phal a. Pu Thangkhuma, Regional Officer pawh a kal dawn a, ani chuan mi pakhat a hruai duh ngei bawk dawn a. Tichuan, keini chu 22 kan tel thei dawn chauh a ni ta a. Heta zin chak zual deuh deuh te chuan kan Under Secretary hnenah hming han pe lut ula, kan lo ngaihtuah dawn nia.

Awle, Demand No. 32 tih kha 33 tur a ni a, helai a awm ang hian ka han ti mai anga. Lok Sabha ah te pawh an tih dan a ni a, hei hi kan sawi phawt anga; chumi zawhah Demand No. 2 ah kan kal leh ang. Hemi thua sawi tur nei chuan han sawi rawh ule.

PU J.THANGHUAMA: Pu Speaker, a hun allot hi darkar 1½ chauh a ni a, member te pawh hun tuk sak nise a tha ang.

SPEAKER: Time limit thuah chuan General discussion ah kan sawi tawh a, sawi tur pawh a awm lo mai thei a. Time thuah chuan Minute 7 or 5 a tawk anga, hetah Bell Warning ka hmet mai anga. Chu chu hria ula a tha ang. Tunah Land Revenue lam chu han sawi rawh ule.

PU LALSANGZUAJA: Pu Speaker, kan Land Revenue Demand No. 1 hi a chhangchhe deuhvin ka hria. Tax leh Excise Deptt. hi a fel lova. A principle hi a dik lova. Directorate leh Head kha dik ka ti lo a ni. Tin, Demand No. 3 kha a hming an thiak hret a, Department khat a thil tam tak dah hi a felin ka ring le.

PU ZALAWMA: Pu Speaker, hemi Demand No. 1 hnuaiāj hian Director Post a awm a, a dawtu ah hian Settlement Officer ani chauh mai a, a dawtu hi Deputy Director emaw tal nise. Chuti lo chu Director zin bo thulhah hna an thawk thei chuang lovamg. Chuvangin hci hi a fel tawk lo a ni. Indawt fel deuhva ren nise, a lawmawn ngawt ang.

Tin, heta Staff ruahman te hi District pathum kan lo nih tak avangin han semsawm tham an ni dawn lova. Tunhra District Council kan nih laia ram zinte chauh huapa thil kan ruahman ang chauh kah ala ni mai a, a siamtute hi an tho a emaw tih awl a ni. Tin, a nawi pawh hi a nawi lutuk a, a chhangchhe riau mai, Demand No. 3-na nen hian a in kungkaih hnai riauva; a in chawhpawlh lutuk niin a lang. Hemi lai etang hian chhimm lam District te chu kan enkawl phak dawn silova. Staff hi sensawm tham chai an ni lo mai si a, tihlen deuh atan etha Tin

PU CH.SAPRAWNGA: Pu Speaker, member sawitu hmasa kha ka han thlawp duh deuhva, District 3 te kha: Chhim-tuipui District te kha Land Settlement leh Land Reclamation ah a pawimawh viau anga. Leilet tur tamtak a awm a, Record fel tak kan nei lova. Land Imprevement pawh hi kan la nei fel lova. Hei Agri. Loan te pawh a awm a, hemi loan hmu thei tur hian Land Settlement tihfel a ngai a. Land Settlement leh Land Reclamation hi a thawkten an tihfel thuai thuai a ngai ang. Thingtlang lana nite pawhin an avail thuai thuai thei ang. Kan ram buaina hian a rampum mite hi min chim a, ram leilung nghaisak hi an chak a, an rilruah a tho huang huang mai a ni. Thlai chi a lo to tur ang mai hian alo tho huang huang mai a ni. Tuna ka hmaa nite sawi ang khan hemi Provision a lo lang hi a beitham deuh niin ka hria. Amaherawhchri, hun hi kan nei tlem tawh bawk a, hei hi chu a tawk thei mai ange.

Nakinah chuan Budget siam leh hunah ngaihtuahna famkim deuhvin tih a ni tawh anga. V/C te hian Permit an pe mai mai a, hei hi siam that angain ka hria, Bible in Lei atanga siam kan ni a tih angin, leilung hi kan eizawnna a ni a, chuvangin uluk deuhva ngaihtuah nise a tha ang.

PU J.THANGHUAMA: Pu Speaker, vawiinah Demand panga lai kan khel a, tlem han sawi ve ka duh a. Budget Demand kan en chuan Asstt. Settlement Officer Grade I kan la dawn a ni awm a, advertisement pawh a awm a. Advertisement kha Chief Minister in Political Appointment siam a tum avangin withdraw leh a tum tih hi a dik em? Kan ramah Excise Tax la lak luh a ni lova, mahse, Budget kan en chuan Excise Constable lak a kawk leh si a, engnge a chhan? Mizoram chu District thum (3) ah then a ni tawh si a, Asstt. District Transport Officer pakhat chauhxkxi lak tum niin a lang leh lawi si a, hei pawh hi engnge a chhan? Tin, Motor number atan ZEM tih hi a dik lova (Speaker: Transport lama mi a ni e). Ka lawm e.

PU C.LALRUATA: Pu Speaker, zawhna pakhat chauh: Hemi phek No. 25 tlar hnuai ber a 'Chairman' tih hi engnge a awmzia? A awmzia hre lovin kan Pass mai ang tih ka hlau deuhva. (Pu Khawtinkhuma, Minister i/c Finance: Hei hi chhut sual a ni e, 'Chairman' tihtur a ni e).

SPEAKER: Hmanhmawh taka siam a ni a, hei chu tihsual palh a ni e.

PU VANLALHUAIA: Pu Speaker, Revenue lam hi kan chhui thiam lo en ni aw ka ti a. District Council a kan awr lai khan chhiah pe turin kan in zirtir a, kan infuih a, tunah thenkhat chuan kum 6 lai atan chhiah an pe tawh a. Mahse, hetah hian a lanna a awm lova, kan kir leh mai dawn en ni?

PU NGURDAWLA: Pu Speaker, Chainmen hna kha ka la hrechiang lova. Sanitation hi Local Admin.Deptt. ah kal dawn sela, Sanitation lam thawhna tur lai hriat a harsa dawn a. Chuvangin Sanitation leh Revenue lam hnathawh dan hi chiang deuhva sawi nisela, ka duh a ni.

PU HRANGAIA: Pu Speaker, ka hmaa Member Pu Saprawng'a'n a han sawi tak ang khan helai Settlement (Revenue Branch) lam thile atana hnathawktute an ruahman hi tihdanglam chu a harsa viau tawh na anga. Tihdanglam leh atan chuan tha ka ti ngawt mai.

Revenue Department ah hian hnathawktu an tam tawk thin loh avangin Pass siam tur ti a thuneituin an ziak tawh pawh pass siam lohvin a awm thiap thuap hlawm mai a. A neituten hmu tur ni a inhriain an tihtur ang ang chu an lo ti tawh thin a. Chutih karlakah General Election te alo awm a, sawrkar kengkawh tute an lo intlhak a a hmasa a mite thiltih tihpuitlin a hnekin tihsak duh loh leh thiat sak leh te kan ching a. Chuvangin, Revenue Deptt. lamah hian Clerk tihpun a mamawh a ni. Tin, he kan Deptt. hi kan pawisa lakluh vena ber a ni bawk si a, tuna a lan ang ngawt hi chuan a lungawi loh thlak hle a, Budget siam lehah chuan tihpun ngei tur niin ka hria.

PU K.L.ROCHAMA: Pu Speaker, ka hmaa sawitute sawi kha ka han chhunzawm ve duh a. Kan District Council hunak khan Administration a tha tawk lova. Hlawte an hmuh that thin loh avangin an hnathawh danah an del dul hle a. Chuvangin In/Huan hmun pass tamtak te chu a huna an pek chhueh loh avangin Lunglei leh Aizawl Stay Order in a tih bahlah tam tak an awm a.

Khawpui leh Group Centres ah In hmun leh ram pek danah inpalzutna a awm thin a. Sawrkarna chelhtute an in thlak zut thin avangin thuneihna hman danah an fimkhur lo hle thin niin a lang. Sawrkar hnathawh dan pangngaja C.A. te leh R.O. te kal tlang a In/Huna hmun pe lovin E.M ten an duh duhin an sem thin a. Kan khawpui chhunga in hmun sem dan te hi Bal ar chuk ang mai a ni a, mumak a nei ta lo. Sawrkar that hian hong thil te hi awm zo nei zawka thil a rel a tul a ni.

Tunah hian khawpui han singsa fel tur bik pawh kan nei lova. Officer teh Politics hrusitute mitmei an venna avangin thil tha an hriat pawh an ti tlang ngam lova; Politics hrusitute ten mipui mitmei an ven a lo tul ve leh bawk si a. Chuvangin, Municipal Board te kan nei thei lo a nih pawhin Town Committee, Lunglei leh Aizawl tal hian siam nise. In/Huan etc. pass lam ngaihtuah turin Settlement Advisory Board siam ni bawk se. Chutilo chuan ramri han rin tlang thei tur pawh pawh ~~zkm~~ kan awm ta lo a ni.

PU LALKUNGA: Pu Speaker, Land Settlement chungchangah sawrkar thar chuan a uar dawn niin a lang a. Settlement Officer te an awm thliah dawn a. Thingtlang lam pawh ngaihtuah a ngai dawn a. Vai nen ram kan inchuh dawn ni mai awmin a lang a. Loan lak duh vangin kan settlement lam kan uar dawn niin a lang. Hotute be thiam thiam chuan an nci tam mai dawn niin a lang. Chuvangin, kan hotute fimkhur turin ka duh a ni. In hmun hi settle nise, ram tha chu a bikin tu hnenah mah pek ni lose, chuti lo chu keimahni leh keimahni kan indip mai dawn a ni.

PU ZALAWMA: Pu Speaker, ka han sawi leh lawk teh ang. Helai hi kei, ka ngai pawinawh tak tak a. Pu Raunga han sawi ang khan ngun taka a bul tan a ngai a ni. Tunah kan sawrkar hian hetiang chauh staff nei chuan a mualpho nghal niin ka hria. Pu Hrangaia han sawi ang khan a hmun thu, hnathawktu an tlem avangin hna pending a tam em em anga, Stay Order (in hmun pass) te kha chinfel thuai thuai a ngai a, kha stay order la fel lo khan thil a tibuai thui em em a ni. Chuvangin, staff te hi tihpun a nih hma chuan pass mai chi niin ka hre lo. Clerk te hi ti tam zawk ila a tha dawn lawm ni? Kan sawrkar hmunpui berah hi chuan Staff te hi an tam deuh tur a ni a. hetia a tlem em em moj hi a

SPEAKER Minister lamín sawi tur an neih chuan han sawi sela.

PU KHAWTINKHUMA Pu Speaker Sir, Kan Budget ah khan Staff kur in chhunga kan tenna atan a kan mawatk tur kan han siam a ni a. A bak te pawn a tul chuan lak belh leh theih loh tih a awm chuang lo. Assistant Commissioner of Taxes erawh kha chu Directorate of Settlement hnuai a awm a tul love tihna a awm a. Tax (Chhich) Ji lark tur kan la ngah vek loh avangin, Settlement Directorate hnuai a awm mai rih se tih a ni. Amaherawhchu, Revenue hnuai a awm Rose he House hiar a tih chuan Deptt. dang hnuai a awm pawn a la tih leh theih the vang. Asstt. Settlement Officer lark thuah pakhet mai lark tur a ni lo.

Town Market enkawitu atan hian Settlement Officer awm se tihna a awm nual a. Town Market te hi Local Administration Department enkawl a ni e. Town Area chhunga in vawn dar leh enkawl dan chu an kengkawh dawn ani. Excise chliah pek tur a awm lo hle rih. Chhiah tih theih, amusement tax erawh chu Cinema ek hian pell a ni. Zu lamah te pawn Excise Act leh Rule siam nise tih chu Member te n in han sawi a, a lawmawm e. Tunah hian siam dawn ila, staff te a siam thei tur an awm rih loh avangin siam ala ni lo. A tul ang zel a ngaihtuk turin sawrkar chu a jn ring e. Tin, Land Settlement Advisory Board siam tih kha kan la ngaihtuah ang chu.

PU CH.CHUONCA Pu Speaker, Demand No. I ah hiar member ten CHIEF MINISTER: an hriatthiam loh te Finance Minister in a sawi tawh avangin ka sawi ve tawh lo mai anga.
Pu J.Thanghuama zawnha kha chhan ka'n tum anga.: .

Assistant Settlement Officer Grade I hna zawrhna (Advertisement) a chhuak tih ka hria. He hna hi Politics taka duh zwing zawng hnawh luh tunna a awm lo. Hriattirna hnuh kir tunna pawn a awm lo.

District Council nite hna fumfe neilote tana siam remnal yonchang tak a nih thu erawh chu sawi a ni a. Mahse, chumi avangin hnukdawh tunna o awm lo

SPEAKER: Hemi chungchang chu an sawi ten tawh bawk a, kan khar tawh mai anga, min lo ngaihian nai ula. Awle, Demand No. 1 chu kan pass dawn a, a amount chu Rs. 3,50,000/- a ni a. Hei hi kan sawi tawk tawh viaura, tunah ngaihdan tukna a awm anga. A Demand doce tuin a move dan chu nichina kon chhiar tawh ang kha a ni a (a chhiar leh a). Tunah he demand remti apiangin "Aye" tihtur a ni a, remti lo chuan "Noes" tihtur a ni a. Tunah remti apiangin Aye ti rawh u le, (Member ten Aye ar ti a). Remti lo chuan No ti rawh u le, (Member te ar ngawi a). Awle, hemi Demand No. 1 chu kan passed a nih chri. Tunah Demand No. 3 ah han kal leh anga, a bu-ah khan phek 28-ua a ni a. Hei hi Transport lam a ni a, a move dan ka'in chhiar ange(a chhiar a). Tunah hemi thus sawi tur nei chuan hon sawi rawh u le.

PU K.SANGKHUM: Pu Speaker, Points of order. Speaker hi a nih na lo anga address hi a pawt em ? Member te hi an hming a sawi hi dan a ni em ?

PU J.THANGHUAMA: Pu Speaker, hei Demand No. 3 kan ngaihtuah dawn a. Budget a alan dan chuan Asstt. Transport Officer, Motor Vehicle Inspector leh L.D.A. te a langa. Hetiang post atan hian tuna he Department a lo thawk mek te hi dah ngheh tumna a awm em ? Transport lam bik an khawih dawn niawm a ni a. Mizoram pum huapa thawk tur em ni an nih ang ? Pawisa lah chu Rs. 30,480/- chauh a ni mai si a, tuna Asstt. Transport Officer thawk lai khu regularised mai tur a ni em ? Tin, Vehicle Tax lak thuah hian Mizo Motor-ah chauh chhiah lak niin a lang a, vai motor ah hi chuan lak lch niin a lang a. Road permit pawh neilo te an ni si a, mahse, permit pawh nei silo chuan an tiantlang zur zur mai si a. Henghi kan siam that theih chuan pawisa tamak kan lakluh theihna tur a nih a rinawn. Vairengte ah khuan Gate siam a lo Check zel nise a tha, chhiah an pe nge pe lo, an pek loh chuan pektir ngei ni bawk se.

Tin, Motor sawi takah chuan kan ram Motor number ah hian ZRM tih ziak hi tu tih chhuah nge naw ni reng le ? Mi tamakin an sawi sel nasa em em a ni. Hetiang lo deuh hian MZR te an tih zawk loh. Mahni hming hi mite pawhin an chawi deuh zel niin a lang- Nagaland pawhin NLK te an ti a, chutiangin-State dang te pawhin an ram hming nena inrem takin an siam ziaj a ni. Keini pawh hi thlak leh val a tul hle a ni.

Tunlaia Budget Session neih lai hian eng duty atan emaw Private Motor man (requisition) a awm a. Sawrkar hian Motor a hmang duh a nih chuan Transport Deptt. motor kha hman mai awm, a lo remchang lo a nih leh sawrkar motor a loh theih lch ah chauh private motor te hi chu man awm chauh a ni. A rethei ta (Private) an man hmasa zel mai hi engvang nge ni ? Minister incharge in min hrilhfiah thei em ?

SPEAKER: Minister concerned a ni a.

PU R.THANGLIANA SUPPLY MINISTER: Pu Speaker, member ten-sawi tur an nei vak lo niin a lang a. A establishment lam kha member ten an hrethiam lo a ni nai thei a. State Transport leh Supply lam khawih tur siam hran a ni a. Assistant Transport Officer a sawi pawh kha a awm a, Deputy Commissioner-in a enkawl lai chuan 19 G.A.atanga pek a ni a, Head hranah dah a ni a. Heta (b) a lo lang hi chu a Tax khawntu tur an nia, R.T.H. Branch hian vehicle permit an check a, an lo inspect bawk dawn a ni. Asstt. District Transport Officer hi la tih khah loh a ni. Aizawl District ah chauh a awm dawn a, Registration leh Tax Collection lam alo thawk ang. Vehicle Tax ah hian Tax evasion chu a awm thei ang. Tum 1917 ah khan sawrkarin mahni duhna apiangah pek tur a ni a, hmanni deuh khan an in registerna apiangah pek tur a ni tih a ni a. Chu chu keini pawhin kan pawm thu kan thlen tawh a. He Dan hi hman a nih chuan engkawng mahin kan hlawn tur a awmin kan ring lo a ni.

Vehicle number hi keimahni thu mai ni lovin, sawrkar laipui phalna a ngai a; 'M' a intan a tam tawh avangin distinctive (langsar) deuh tak hmang ila tih a ni a. A tawp number erawh hi chu tihdanglam theih a la ni thova, motor kan neih tam hunah chuan ZRM hi tih danglam ala ni ang. Tin, tunah hian ni ram angin a in register-na zel district hming bul dah dawn ila; kan motor zawng zawng hi ZRA emaw a ni vek tho hial dawn a ni. Lunglei District leh Chhaintuinui District ah te chuan kan in register lawk

SPEAKER: Demand No. 3- hei hi a ni a, (a move dan a chhiar a) Minister-in a sawi tawh a, pass remti apianin 'Aye' ti rawh ule (Member ten Aye an ti a) Renti lo chuan 'No' ti ula (Member te: an ngawi a). Awle, kan passed anih chu.

Tunah Demand No. 6 ah kan kal anga, a move dan kan han chhiar ange (a chhiar a). Demand No. 6 chu moved a ni a, hei chu sawi tam ngai lovin kan pass thei mai lawm ni ?

PU J.THANGHUAMA: Pu Speaker, sawi tur a tam lova, amaherawhchu, Stamps hi kan mamawh a, duh ang hun hunah lei tur awm thei sela a tha ang.

PU K.LROCHAMA: Pu Speaker, tuna Congress Legislature Party Leader-in a han sawi ang khan Lunglei lam sawn harsatna tantak kan nei a. Aizawl Head Office atangin Stamp etc. alo kal a, achangin postal stationeries kan tlachham thin a. Lunglei a Treasury ah sawn Postal Stationeries hi stock ve theih ni se a tha ang.

PU LALSANGZUALA: Pu Speaker, hei stamp s provision awm hi a tam dan enin hnam dang tan ringawt niin a lang lova. Stamp duty hi tlangmi kan nih avangin exempt kan niin ka hre si a, exempt kan ni reng em ni zawk ? min hrilhfiah thei em aw ?

PU F.HRANGVELA: Pu Speaker, Mizo te hi Tribal kan nih avangin Revenue Stamps hi awl kan ni em ? Kan nih chuan Bank ah te engatinge kan hman si ? Vai Officer te hian phai lara an lo hman avangin kan hmang ve mai em ni ?

PU C.CHAWNGKUNGA: Pu Speaker, kan ram buai hmaa Contract hna kan thawh ve lai te khan chuan District Council atangin Tax exempt certificate kan la thin a. Mahse, eng hun lai atang khan emaw District Council pawhin a pe chhuak ta lo niin ka hria a, hei hi engnge a chhan ?

SPEAKER: Minister concerened kan ko tawh mai anga.

PU KHAWTINKHUMA FIN.MINISTER: Pu Speaker, Stamp duh anga lei tur a awm lo hi a pawi viau mai a. Kumin chhung atana kan hman tur ruahman chu- Rs. 20,000/- hi a ni a. Hei hi Lunglei lam tan pawh a ni a. Court etc. stamps awl kan ni tih zawh na chu- Judicial department lam zawt ila, a tha ang. Revenue Stamp erawh hi chu Tribal tan pek a ngai lo niin a lang.

SPEAKER: Demand No. 6 chu hei hi a ni a, (a chhiar a) Awle, hei hi pass renti apiangin "Aye" ti rawh ule, (Member ten: Aye an ti a) Renti lo chuan "No" ti rawh u (Member te: an ngawi a). Awle, Demand No. 6 chu kan pass a nih chu.

Tunah Demand No. 33: Commuted Pension- Amount Rs., 20,000/- kan Budget Bu phek 273. Minister incharge-in han move sela.

PU KHAWTINKHUMA FIN.MINISTER: Pu Speaker, "On the recommendation of the Administrator of Mizoram and with your permission Sir, I move the Demand No. 33 for Rs. 20,000/- for payment of Commuted Value of Pension in the Finance Deptt.

SPEAKER: Demand No. 33 chu move a ni a, sawi tur in nei em ? (Member te: An ngawi a). Kan pass a nih chu. Tunah Demand No. 35-na, phek 277-279 Purpose, Loans & Advaces-Amount Rs. 19,162,000/- ah kan kal anga, Minister icharge-in han move nghal sela.

PU KHAWTINKHUMA Pu Speaker, ka motion chu hei hi a ni (a chhiara)
FIN.MINISTER:

SPEAKER: Hemi chungchangah hian sawi tur nei chuan han sawi rawh ule.

PU J.THANGHUAMA: Pu Speaker, Budget ah chuan hei sawrkar hnathawk te tana pawisa puk tur chu Middle Income group tan Rs. 15,00,000/-, Low Income group tan Rs. 500,000/-, tin, kang tuar te te Rs. 2,000,000/- a ni a. Tuna India Policy leh Prime Minister Policy chu mirethei te chawikan a ni a. Chuvangin Middle income group aiin Low income group tan hian loan hi a tam zawk pek ni sela, a letling thawkin. Middle income group te chuan anmahni pawhin an sa thei a ni. Buai vanga bungraw chante tan maktaduai hnih (2) pek tum a ni a. Kan pek dawn chuan enquiry fel tak a awm tawh em ? Tunah hian pek ni rih losela, Ruling leh Opposition lamah enquiry Commission dinphawt ni sela, a tahtawlin pek ni sela. Sipai halsak te tana tih pawh hi an halsak zat hi enquiry commission din leh phawt ila. Industrial Loan pawh hi a tlem lutuk a, Minister hote in hungna zat chauh heta tana tih hi a tlem lutuk a ni. A tlem berah pawh makdaduai 5 ni se. Khawl lamah chuan Chhawhchhi herna khawl 5, Vaimim herna khawl 2 leh Pu herna khawl 5 tal kan mamawh a ni. Agriculture Loan hi khawtinah Tractor dah nise, Water pump te pawh ngaihtuahpui ni bawk sela. Car advance leh House building advance hi tha ka ti a. Car advance ah hian M.L.A. te tan nuai khat vel tal pek ni ve bawk sela.

PU C.LALRUATA: Pu Speaker, Housing Loan ah hian sawi tur tlem ka nei a. Opposition Leader han sawi kha ka tawn hle a. Industrial Loan atana Rs. 5,00,000/- chauli mai te, buhdengkhawl 14 vel chauh dah tum a nih te hi a tlem lutuk a. 50 lai dah tura tih kha sawina a awm a, mahse, hetianga 14 chauh dah tura han tih hi chu mipui tan hian a beidawn thlak lutuk dawn a, chuvangin, tih tam theih deuh nise, a tha hlein ka hria. Industrial Loan hi a dil duh an tam nen heta ruahman pawh hi a tlem lutuk a. House Building Advance leh motor Car advance atang te hian tlem sawh thlak then nise. Tin, Housing Loan atan hian Low income group tan hian a tlem lutuk leh bawk. Middle income group tan hian (a awm thei zawk zawk an ni si a) a tam hle si. Tin, security deposit avangin thingtlang lama mite hian an la ve thei lo mai pek angemaw. Hemi Housing Loan hi a tlem zawk tan hian a tam zawka ni hi sawn thlak nise. Tin, sawrkar hnathawk milian ho tana Housing loan leh Motor Car advance pawh hi a tam em em a, mirethei zawkte ta tur ai hian ala tam ta fova, a theih chuan tih danglam leh nise ka duh khawp mai.

PU HRANGAIA: Pu Speaker, tlem han sawi ve ka duh a. Kan ram buai avanga tanpuina tura an ti a nih chuan Opposition Leader in a sawi ang deuh khan tawngtaw pek mai mai chu a dik lovang. Enquiry Commission kan din a tha ang. Industrial Loan hi a tlem tham viau maif a, hei tunah 1973-74 budget chu an buatsaiah leh mek a ni leh tawh a. Industrial Loan hi a tam zawk a buatsaiah ka duh a, k an Minister te pawh ka han chah duh a ni.

nihnain buhfai ka sem ur ur mai a ti a. Mahse, kei lo hriat dan chuan V/C in hming an ziaik loh chuan a sem ngam der lo mai an tih ka hria a. Chutiang a nih si chuan 'mi kuta Rul kaw zen' tih ang hi a lo ni a. Tin, a lo ziaik te an awm pawhin midang hminga thil sem hi a fel lo ani tih ka han sawi duh a ni.

PU LALSANGZUALA: Pu Speaker, hemi Building Advance atan Govt. servant tana budget provision Rs. 5,00,000/- chauh hi a tawk ka ti lova, Govt. servant te hi kan neglect lutuk niin ka hria. An hlawhte lah hi Assam sawrkar-in 1964 a a siam kha an la ring reng mai a, Assam sawrkar lah chuan an revised leh daih tawh mai a. Kan Minister ten Corruption & bribery an sawi thin. Corruption & bribery tamna chhan te pawh hi an hlawh tlem vang a ni fo. An nihna ang phu tawka an khawsak a ngai si a, an hlawh ringawtin a daih silo. Tun tumah pawh hian Pay Scale revised turin resolution ka thehlut a, min lo dropped ask leh si a. Englekawle, hei hi chu tih ngei ngei chi a ni. Corruption tamna chhan pakhat hi chu khawsak harsat vang a ni deuh ber fo chungin Loans & advances atan hian sawrkar hnathawk ten provision tam deuh siamsak a tul a ni. Kan sawrkar hnathawk te hi tha tak leh fel taka hna hawk tura kan duh cruan an dinhmun hi siam that hmasak ngei tur a ni. Officer ten sawrkar motor an hman deuh leh kan sawisel a, Bus ah teh han chuang ve dawn sela, a man a tlem chuang silova. Chuvangin, Govt. Property a hmang (Misuse) nasa lutuk tih te a awm loh nan Loan hi var sak an tul a ni. Tin, India ramah mirethei in leh lo neilc kan tam lutuk a, heng ho chawikan leh in leh lo din tir hi India sawrkar policy a ni a, chu chu alo hlawk theih nan Loan hi kan sawrkar hian alo hlawh tlin theih nan ngaihtuah sak se ka duh a. Kan ruling party lam hian chu chu lo bengvar thei se ka duh a ni!

PU CH.SAPRAWNGA: Pu Speaker, tawite han sawi ve tulin ka hria. Demand No. 35-na chu kan sawi ho nak nak a, a thenin miretheite chan tur a tlem kan ti a, a thenin sawrkar hnathawk te chan. Govt. employee te tan chuan Loan lak hi a tha a, nakcum lamah pawh hei aia tih tam leh zel ala ni anga. Nimahsela, mirethei te tan chuan Loan lak hi thil harsa tak mai a ni a, an mahni tih chhiat lehzualna a ni zawk a. A rulh leh lam hi thil harsa tak mai a ni, hnam rilru pawh a ti chhe thei a ni. Chuvangin, thingtlang lam mite tan chuan rehabilitation lam kha a awm theva, loan lam hi chu la vak lose a thain ka hria. Tuna dan dinglaish hi chuan miretheite hi chuan an la phak-in ka ring lova; chuvangin, a dan te pawh hi kan ram nena inmil turin siam nisela, a pungte pawh hniam deuhvin siam nisela. Loan hi chu rulh leh tur a ni tlat mai a, chu chu hriat reng tur a ni. Thingtlang leh Aizawl hi a tekhkin theih loh a ni. Tin, Industrial Loan pek dawn pawhin an thilsam kha productive a ni em tih ngun taka ngaihtuah a tul in ka hria.

SPEAKER: Kan hun kan pek hlek a, Ministerin han sawi leh sela. Zawh law law kan duh a ni lawm ni ?

PU ZALAWMA: Pu Speaker; Loan provision ah hian sawrkar ngaihdan- Interest thuah eng ang nge ni ang ? Tin, Low income group leh Middle income group thenna lai pawh hi eng ang nge ni ang ? Engzat la lut chin nge tih min hrilh thei se ka duh e, hun ka han dil che a ni.

SPEAKER: Hun tlelte, minute 3 emaw han sawi ta che. I sawi tur takah sawi nghal mai la.

PU ZALAWMA:

Pu Speaker, loan hi kan ramah chuan Assam sawrkar chuan a hming chuan a rawn ti ve tawh thin a, mahse, engmah tham hi a lo kal ngai lova. Kum 25 India Independent hnu pawhin Assam sawrkar hian loan hi ala rawn ti chhuak lo tluk a ni hial a. India Sawrkar pawh hian kan ram tan hian pawisa hi ala seng tam lo em em a. Mizovin talent kan neih ve- Kut themthiamna chi hrang hrang te hi pawisa neih loh avangin kan in todelh tur angin kan intodelh thei thin lova. Chutiangin Industry lamah pawh pawisa Capital neih loh avangin engmah a thawh theih loh a ni. Chuvangin, loan hi uar a tul a ni. Mirethei zawk te chawikan hi kan policy tur a ni a, Sawrkar hnathawk te pawh kan tungding tur a ni a. Amaherawh chu inter&at hi a sang lutuk a, hei hi chu siam that a tul a ni. Tip, mi rama an tih angin mi engngemaw tuar te pawh hi tanpuina relief & Rehabilitation kan ngaihtuahsak ve tur a ni. Hei hi kan hotute pawh hian lo beisewi se, ka duh bawk a ni.

PU K.T.KHUMA

FIN. MINISTER:

Pu Speaker, Sir, hei hi Loan (puk tur) a ni a. Hemiah hian a bika ruat chu a tam vak lo. A tlangpui thuin mirethei zawk te tan a tam zawk nise tih leh hausa te tan a tlem zawk nise tih kha a ri tam deuhvin ka hria a. Cheng nuai 5- hi Loan for Housing (in sak nana puk) atana tih a ni. Nakkum lamah chuan dah tam deuh tum a ni e.

Buai avanga tuartute thuah Enquiry Commission siam ngai a nih chuan siam pawh a tha mai tga mai thei. Hei hi hun rei tawh thil a ni a, thenkhat chuan an hlouh aia tem hmuh tum te leh an thil hlouh chhut ngaihna awm tawh loh avangin compensation rulhna pek chu thil harsa a ni ang.

Tin, Industrial Loan hi Small Scale Industry atan a ni deuh anga, Scheme nen dan anga dil tur a ni. Chutiangna diltute dilna chu ngaihtuahsak an ni ang. Diltu pawh an la tam lo. Motor Car & Other Advances leh Housing atan hian loan rules siam that a ngai mai thei. Morgage (dahkham) tur thil te pawh siam fel a, a pung tur pawh siam that a ngai ang. Zoram atan a pung zat tur hi engzatnge ni ang tih ngaihtuah mek a ni. India ah chuan 5% aiin a tlem lo. Zoram tan chuan tlem zawk nise tih duhna a awm a, 3% or 4% emaw tih nise kan duh. Ka lawm e.

PU J.THANGHUAMA:

Pu Speaker, Sipai ten in an hal kha a chhang em ?

SPEAKER:

Awle, he Demand No. 35-na chu moved a ni a, (Move a nih dan a chhiar a). Pass renti apangin 'AYE' ti ula (Member ten Aye an ti a) Remti lovin 'No' ti ula (Member te an ngawi a). Awle, Demand No. 35 chu passed a nih chu. Kan chawl tawh rih anga, chawhnu dar 2 p.m. ah kan tan leh ang.

Recess till 2 p.m.

SPEAKER:

Awle, Demand No. 14-na kan ngaihtuah leh an^{ga}, Education Minister-in a Demand chu han move sela.

PU VAIVENGA

EDN.MINISTER:

Pu Speaker, 'On the recommendation of the Administrator of Mizoram and with your permission Sir, I move the Demand No. 14 for Rs. 1,71,54,770/- for meeting the expenses on Education in the Education Department.'

SPEAKER:

Hemi chungchangah hian sawi duh nei chuan hian sawi rawh ule.

PU C.LALRUATA:

Pu Speaker, ka ngaihmawh thenkhat han sawi ka duh a. Education ah hian High School atan Head Master 2 chauh alo lang a, sawrkar hian High School dang siam a tum lo em ni aw ka ti a. Higher Secondary School hi kumin atang hian a bang ta that dawn em ni aw ka ti deuh bawk a.

Tin, Pre-Primary Schoolhi kan nei reng emaw ka deuhva. Building awmsa sak thatna tur hi a thar sakna aiin a tam daih zawk mai a. Khawi khawiah nge Pre-Primary Schools hi kan neih tih hi hriat ka chak hle a. Tin, Secondary School Hostel Stipend leh Special Scholarship hi a lang bawk a. 1971-72 te khan High School tamtak chuan Hostel Stipend leh Special Scholarship an la lova. Hengte hi tuna provision hian a huam tel theih ngei ka duh a. Tin, deficit M.E. School engngemaw zat siam tur niawm takin a lang a. Tuna Mizoram M.E. School Deficit te hi phai lema mi anga siam an ni ve lovin a lang a. Hlawh leh thil dangah reng reng sawrkar hnathawk anga enkawl an ni a. Hetiang hian Mizorama M.E. School Deficit te pawh siam ve ngei nise.

Tin, Post Matric Scholarship hi a tlem deuh mai awm mange aw ka ti a. Kumin kal taah pawh kham P.M. College zirlai tamtak chuan Scholarship an la lova. Chungte pawh chu he Post Matric Scholarship ah hian thun tel theih nise a lawm awm hle ang. Ka lawm e.

PU R.ZOLIANA:

Pu Speaker, Education target hi en chuan a lawmawm hle a. Tlem han sawi ve ka duh chuu Mizoram pawn zirlai (Mizo) te tan hlawnna a lang ve lovin ka hria a. Kan lo hriat danin, Mizo tan bik Hostel te pawh sak tunna awm niawmin ka hria a, mahse, chumi atan chuan budget ah hian provision a awm silova. Chuvangin, Mizoram pawn lama zirlai te tan Hostel sak chu a mamawh em em a ni. Tunah pawh zirlaite chuan harsatna an tawk mek zel a ni. Tunah hian Hills University a ding dawn a, khu khu kan zawm tur a ni awm a. Hemi atang hien hmam dangte khu chuan Foreign a kal tur te pawh an ruahman hlawn a, chutih lai chuan keini chuan ruahmannan kan la nei ve lova, tih ran ve ngei tur niin ka hria. Tin, Merit Scholarship te leh State Scholarship te pawh hnamdang zirlai te chuan an hmu a, keini zirlai te chuan am la hmu ve lo niin a lang leh bawk a. Hei hi tih ve ngei tur a ni ang. Tin, Post Graduate Education te pawh hi ngaihtuah ni ve se, chumi atan chuan pawisa mamawh pawh hi a tam vakin a lang lova; hei hi a tam ve theih nan bawhzui nise.

PU SAPLIANA:

Pu Speaker, Demand No. 14-na ah hian ~~siam~~ duh ve ka nei a. Education Deptt. a post sanction han en hian Chhimtuipui District hi kan hlam chhiah dawmin a lang a. Budget ah hian Inspector ~~mat~~ of Schools pakhat chauh alo lang a. Lunglei leh Chhimtuipui District hian an mamawh ve ve hle si a. D.I.S. pawh Chhimtuipui ah hian pakhat chauh awm tur niin a lang a.

PU LALKUNGA: Pu Speaker, High School Provincialisation ah khan thai chhiat a awm a, High School 4 leh M.E. School 15 hi. Mahse, khami kha a dik tak zawk chu a ni mai awm mange aw ka ti a. Sikul zirtirtu te pawh ka ram buai avangin hmun dang danga sawn chhuah an ni hlawn a, sawn dark theih chuan lak khawn leh pawh theih turah ka ngai a. M.E. School te hi hmun tamtakah chuan hun rei tak chhung Private in an lo din tawh a. Mipuiin an lo thlirna ber pakhat chu- kan ram chu sawkar tharah kan awm anga, kan sikul te pawh min tihpuitlin sak ang tih te hi an lo beisei dan a ni.

Amaherawhchu, provincialisation lam hi kan Director of Education (D.E.) pawh hian uar vak dawn lo niawmin a lang a. Tripura Pattern anih vang ngawt hian kan ram atan a that na a awmin a lang chuang lova. Tin, Hindi pawh hi India ramah hian uar dawn viau niin a lang a, sanction pawh a tam a. Amaherawh chu, Officer thenkhat ten divert mai mai an ching ni a hriat a ni a; chuvangin, a hmang tur dik takin hmang se a thain / ka hria a. Kan hotute pawhin lo en ngun leh deuh se, ka duh a, ka chah duh a ni.

PU CH.SAPRAWNGA: Pu Speaker, hemi Education thilah hian sawi ve duh tlem ka nei a. Ka han sawi duh chu- Education hi kan uar a, a tih pawh kan ti ve thei hle reng a. Mahse, lehkha thiam han tih tlak meuh chu kan awm hlawn lo, ziak leh chhiar thiam pawh kan tam a. Kan ram kal zel turah hian kawng kan sial tan dawn a ni a. Zirna lamah hian India ramah pawh a lak tlak pawl kan ni ve ta hial a. Amaherawh chu, kan hming larna ringawt thlir a kan kal chuan kan in hrualisual thei mai dawnin a lang a. Hetah hian a tam lam ni lova, a tha lam hi uar deuh deuh turin ka duh a ni. A tam lamah chuan kan tam hle tawh mai a, pawl 8, pawl 6, pawl 6 tih angte phei hi chu kan kat nuk tawh mai a ni. Tin, pawl 9 failed te pawhin pawl 8 tih ang chauhva certificate neih chu an duh tawh lova, engtin tin emaw pawl 9 certificate neih dan chu a ngaihtuah mai thin a ni. Helsi defective hi a kal zel chuan kan ram chhiatna bul a ni ngei dawn mai. Chuvangin, a tam lam aiin a tha lam hi uar kan tum tur a ni. Private school uar lutuk te pawh hi a hlauhawm a ni. Tin, B.A. tluang ringawt ngah tum pawh hi a tha bawk lo, kan ti sral / ang. Chuvangin, kan Member te hi kan ram hrualitute in ni a, nangnin hma hruiain a tam aiin a tha nei thei tura beih sauh sauh hi a tul a ni. Mi rama hmantlak tur mi kan neih loh chuan kan la buai zakhuana tur a ni ang. Tin, politics lam atanga sikul din te pawh hi thil awm thei a ni a. Heng atanga pawl tihchak tum mai mai emaw vote zawn nana hman mai mai te pawh hi sim vat atan a tha a ni. Sikul kan ngaihtuahsak thei lo a nih avanga politics lam chauh kan hlaute a nih chuan, chu rilru chu pah vat tur a ni ang.

Tin, Hindi hi tunah chuan kan uar a tul ta a. State dang atanga kan tal chhuah tawh rau rau chuan Hindi leh Saptawng hi duh angin kan uar ve thei tawh anga. Hei hi kan zirlai leh mithiam ten ram danga hna leh thil an tih ve theihna kawng ber tur a ni. Chuvangin, hei hi kan chawisan a kan uar ve deuh deuh a tha ani. Chumi atan chuan budget ah pawh hian pawisa ruah man a tlem deuh a ni mai thei. Hei hi tihlen deuh a tul a ni. Tin, a zirtirtu atan leh a enkawltu atan hotu lian deuh Director emaw te hiam neih a tul a ni.

Tin, kan Mizo High +School neih chhun hian / ngaihtuah loh a hlawn hle niin a lang bawk. A compound te pawh kan pawt hek nasa hle tawh niin tukkin a sawitute sawi atang

Saw kan sikul saw enzui deuhva enkawl that dan ngaihtuah a tul a ni. Kan member te pawhin an ngaimawh tiang a ni tih chu sawitute han sawi atang khan a hriat theih mai a. A area te pawh kan hlep ral hnem lutuk a, tun ang lo deuhva ngaihtuah a tul a ni.

PU ZALAWMA: Pu Speaker, vawin a kan thu ngaihtuah hi hnam thang lai kan nih evangin a pawimawh hle a, bun pawh pek belh theih nise ka ti hle a. Education chi hrang hrang a awm a. Ka han sawi duh ber zawk chu Primary Education hi a ni. Kan education system ah hian a quantity hi kan uar lutuk deuhva, a quality lam hi ngaihtuah zawk tawh ila, kan sawrkar pawhin ngun leh zualin ngaihtuah sela. Primary education hi hnam thanna turin a lungphum a ni a; a kalpui danch pawh sawrkar-in policy mumal a nei lo niin a lang a. Khaw khathah pawh sikul tamtak a awm a, kan enkawl tha leh thei si lova. Primary sikul atang hian discipline te pawh kan zirtir chhoh zel a ngai a ni. Tin, Primary School Teacher te hlawh pawh U.T. pay scale pangngai pek a iha. Central sawrkar in Pay Scale a siam chu Rs. 145/- niin ka hrie a. Tin, Budget a Rs. 85/- scale siam, Assam Pattern bawk a tih hi chu a tlem than lutuk a, an khawpkham tawk pek an ngai a ni.

Sikul building te pawh hi a chhe lutuk hlawm a, grant tam tawk pek ni bawk sela. He kan provision ah hian Primary zirtirtu 200 chauh kan nei a, a tlem lutuk bawk a ni. District Council Executive hnuhnung berin appointment han pek te kha pum turin ka ngen a ni. Tin, M.E. School leh High School recognition leh provincialisation chungchangah chuan efficiency te en nise, a pawmawm ngawtin ka ring. Ka lawm e.

PU J.THANGHUAMA: Pu Speaker, hei vawin hien Mizoram Education area a Budget an lo ruahmen chu ke hmae sawitu Member zahawm tak khan High +School compound saw kan rekral a ni ngat mai a ti a. Sawlaiah sawn Govt. quarters tamtak sail a ni taw a Minister mawphphurhna a ni a, chu chu a hre lo a rih chuan, Minister tlak pawh a ni loveng. Ruling Party a Chief Whip pawh, a nte tam vang ringawta dik lohna chu a hre tur a ni ang.

Thingtlang ah M.L.A. Fial 6 lai ya fang a, Primary sikul te pawh ka tlawn deuh zel a. Ya thu coj nise, Pathian ni pawhin sikul chu an kal zel ang, mahse, a pe theitu ka ni lova. Sikul ka tlawnha ah chuan, Naupangte chu, "In zirtirtu Ya Pu, in ti ngai em?" tiin ka zawt a. "Tilo" a apiang chu dawhkanah k. dintir zel mai hlawm a ni.

Tin, Zirtirtu thenkhat te chuan an hna pawh in hre lo, thenkhat te chu tha tak leh kaima tak pawh an awm a; mahse, thenkhat te chu an awm mai mai a ni. "Just to killed time" mai a nilo. (Pu C.Lalruata: Pu Speaker, a bial ianna ah chua naupangte a han hrem nual a miawn a nia!) Ka hremna chu, dawhkanah ka dintir mai a ni !

Tin, tunah hian 17 Century a siam tawh niawm tak, Text Book kan la zir a. Mi pakhatin Text Book a siam a, amah vekin aapproved nghal a. Tuna Re. 1/- a kan lei theih hi 50 pawisa (Duli) in a bralh theih ang. Text Book te hi mitamtakin man lo pawhnan siam an chak a. Hei tunah Director of Education te D.I.S. te kan nei a. Text Book rawn siam rawh u, kar khat chhunga peih tur a ni tiin Tender ko sela, a Copy Right chu sawrkar

Tin, helaiah High School 4 tih alo lang a, mahse, an han thai chhe leh a, initial pawh awm lo lehngthalin. A sikul te hi provincialise mai rawh se. Khawbung in an duh ang, Kawte-thawweng in an duh ang, chutiangin Kawrtah pawhin an duh ang. Rs. 1000/- den denin sawrkar hian thlatinin pe sela, a tha a ni. Mizoram chu zawi zawia hmasawn tir kan tum a nih si chuan chutiang chuan kan ti tur a ni. Equal Distribution hi kan ngaihtuah a tha a ni. Pu Speaker, min lo ngaidam la, minute khat lekin: Hei Nursury School atan provision pawh a awm lo lehngthal a, a pawi ka ti ngawt mai. What kind is Budget? Hei hi kan hotuten lo ngaihtuah leh rawh se.

PU NGURDAWLA: Pu Speaker, kan budget hi sawi tam a ngai hle in kahria. Mahse, kei chuan sawi tam ka tur lovanga. Thil hlui khel khel leh tute emaw khen vak vak hi a tha ka tih zawng a ni lova. Kan Ministry lamin hetiang Budget an han siam chhuak thei mai hi lawmawm ka ti zawk hle a. Kan zirlai te Text Bu erawh hi chu siam that a ngai hlein ka hria. Amaherawh chu, ka hma lama Member zahawm takin an sawi anga kar khat chhugg leka Text bu siam peih mai kha chu, ka fate zir atan chuan ka duh lo nghal mai a ni. Secondary sikul te hi fel taka tih nise, Directorate ah te hian kan in nhat lutuk tur pawh a ni lova; Education Board din hi a tul ber a ni. Assam Education Board hnuai a in nhat anga kan la awm hi a tha lo a ni. Anni khu chuan exam hun te pawh hi an ruat fel hlei thei lova, a hun han sawn leh mai mai te pawh an ching thin a, result te lah an ti chhuak fum fe hlei thei lova. Chuvangin, Assam nena kan inzawma hi chu chhutchah lawh law mai athain ka hria a ni. Tin, mithiam thuah quantity aiin quality kan uar tur a ni tih kha ka zawm zawng tak mai a ni a. Naupang thiam thei deuh bik te chu a bika ngaihtuah dan te pawh hi awm se a thain ka hria a ni. Punjab ah khuan naupang tha leh thiam thei deuh te chu $\frac{4}{5}$ a hranga enkawlna an nei a. Chungte chu an thiam vein ramdang mite pawh compete pha vein an sawi hial a. Tin, naupangte hi a grade a then hi a tha hle mai a, a fel leh felo, a thaam thei leh thiam thei lo deuh te hi grade a thena tha ngawtin, ka hria.

Tin, kan zirlai te hian hna hrang hrang thawh tel nghal dan te hi zir ~~thei~~ tel thei nghal thin se a thain ka hrā a. Thenhat chu Office ah te an han thawk ve a, lekhka receipt leh issue mai mai pawh an thiam lova. Tin, zirna tluang tlam ringawt hi kan uar lutuk a. Middle Sikul atang hian service lama kan thanna tur te pawh hi zir tel thei thin sela, chutil chu kan zirlai te hi an hmantlak loh mai dawn a lawm le!

PU HRANGAIA: Pu Speaker, Pu Thanghuama han sawi ang khan kan Budget hi a tha tawk hle a. Kan Finance Minister pawhin a hawnna ah khan Education Director kha a fak hle a. Amaherawhchu, he zirna lama tangka hi kan education standard tih thatna lam tura kan hman a pawimawh a. A bul ber chu Primary sikul atanga kan tan hi a pawimawh a. Chumi siam that nan chuan Primary sikul building te hi siam that a ngai a. Tuna kan building te hi a chhiat hlawn em avangin naupangte rilru pawh a a danglam thei a. He kan Assembly Hall hi a that avangin a chhunga han luhawn pawhin intihfai a, ke tahfai te a ngai a, chutiang a nih avang chuan kan inchei te pawh a tul a. Kan Primary sikul te a chhiat avangin, naupangte han thutha leh zirtirtu han thutna pawh a chhiat avangin naupangte pawh an tawp hle a. Naupang chu bal em em in sikul kal mhsela, a kalna sikul nen chuan a in awm tawk chauhvin a ngaih theih a ni. Chuvanhin, a building te a that chuan a chhunga chengte kan siam tha tlukah ka ngai hial a ni.

Tin, naupang zat hisapa zirtirtu lak belh thin hi kan hotute pawh infinkhur hle a thain ka hria. Hnathawktuten an duhsak zawng a nih chuan naupang bming am ziak pung mai thei a, tin, an school report te pawh a thar ber entir aiin a hlui zawk entir ta mai te pawh an awm mai thei. Hemi thuah hian naupang hisap a lak a nih hian hotuten thlirpui an tul hle a ni.

Tin, Primary zirtirtu ten an M.L.A. te sikul tlawh tura an sawmna awm silova, M.L.A. sikul tlawh dun dun hi kei chuan tha ka tih zawng a ni ve lova. Tin, kan High School compound thu kan sawi tam viauva. Pu Macdonald-an sipai hneneh High school awmna atana a ngen chhuah a ni a, sipai lam pawhin an hnial hle a. Sipai lam chuan, "Sipai Chand kahin naupangte an kap palh ang" tiin an tagga. Mahse, Macdonald-an, "Atom Bom te in ti puak dawn a nih si loh chuan naupang te tan a hlauhawm lovang" ti a a dil chhuah a ni a. Chutih lai chuan Superintendent te an lal em em a, chuvangin sawlai hmun pawh saw demarcation a awm chuang lova. Mahse, lamlian chung sawng zawng saw High School compound atana ngaih a ni mai a. Hun alo rei deuhvva, District Council khan a siam ta deuhvva. Pu Sangliana Bangla luah thin pawh kha sawrkar in enkawlna rawisa a seng hek lo, High School-in a seng hek lo. A building mah chuti anih chuan a ram phei chu demarcation dik a awm lo tih chu a chiang a. Tunhnuah mimal te hnena an pe an pe ta mai erawh chu pawi ka ti a, dik ka ti bik lo.. Siam fel thuai atan chuan a tha hlein ka hria. A tirah phei chuan Missionary hoten sawlai tlang saw an luah hmasa ber nghe nghe a ni.

PU K.L.ROCHAMA: Pu Speaker, hnam innghahna hi education a ni a. Kan ram hi zirna lamah a quantity lama kan than angin a quality lamah kan thang chak lova. Kan zirna hi a tlangpui thuia a suak ni berin a lang a. Zirna lama kan lo tlakhniam tak na shhan ber ni a lang chu kan ramah hian Private sikul a tam ta lutuk niin a lang.

A bik takin High School level ah lo thlir ta ilia. Hmun tam takah Grant bmuuh duh vang mai maiin Private High School an hawng thin a, enrolment pawh an duh ang angin an zmak tam mai a. Headmaster tha ni tur chuan Grant sawi chhuak tam thei nih alo ngai a. Grant sawi chhuak tur chuan Shillong ah emaw Aizawl ah emaw tap reng alic tul a. Kun tawp lamah examnaan enrolment duham avngin tu tute emaw tih lawm a ngai leh a, an uluk leh hleih thei silo. Pawl sawm failed thei tamtak an awm phah ta tuk mai a ni. Heng ang naupangte hian kut hnathawh an peih leh tak tak tawh silova, social problem hrang hrang tichhuak tu an lo ni leh mai thin. Hetianga sundawna hmun (Commercial institute) ang lek a High School din hi khap a, sikul tha deuh din a tul a ni.

Middle School pawh hi a tla hniam ta hle a ni, Inspecting Staff te hian duh thu an sam lo hle. Tunhmas Honorary Inspector of Schools kan neih lai kha kan pha ta lo hle a ni. Chuvangin, Inspecting Staff te hian sikul hi nguh deuh zawkin vil sela, a ziaawm deuhvin a rinawm.

L.P. School lam hi a buarchuar ber awm e. School management leh administration a chhe ta lutuk, L.P.Zirtirtu te pawh transfor hleih theih an ni ta lo. Hetianga administration alo ohhiatna tak em em chu sawi tur a awm nual awm e. Hlawh an lak that theih lohna hian zirtirtu te hneneh beidawnna leh thinrimna a thien thin niin a lang. Lunglei kha puiah chuan sikul hrang hrang mi le chu hlawh helin an vak kual mai mai thin. Pahnihnaeh chuan zirtirtu tamtak te chu Political appointment a lak an ni a

Nursary emaw Pre-Primary emaw hi kan ramah a tul hlein a lang. Kan ei leh dinhmun a hniam avangin nu leh pain naupang an awm tha hman lova. Primary zirlai ten an naute awm paha sikul kal a tul thin. Naupang kum 6 hnuai lam khung khawm a zirtirna hmun kan siam that a mamawh a ni. Kan rama sikul engngelaw zat chu sawrkarin a la dawn tih hriat a ni a. Heng ang ngaihtuah tur leh sikul inkaih hruai dan ngaihtuah turin Regional Board of Elementary Education siam ni ve sela. Hetiang hi Assam State te pawhin an nei a, tin, Bialtu MLA te pawh Member atan ruat ni sela.

Lunglei College ah Science tan alo ni ve leh ta a. Mahse, Science Building atan engmah pawisa ruahmann a awm lova. Hei hi sawrkarin ngaihtuah zui turin ka duh a, kangen a ni.

Kan hnung lawkah khan Minister in Lungleiah Stadium leh Library sak nan pawisa a awm tih min hrilh a, mantlang pawh hriattir an ni tawh a. A hmun tur te pawh kan en mek a. Mahse, Budget ah hian alo lang leh ta hauh lo mai a. Chuvangin, Lunglei leh Chhimgtuipui District ah Stadium leh Library in sak ve thuai nise thain ka hria a ni.

Infiamna (Tournament) lam atana pawisa ruahman 20.30 thousand hi a tlem deuhvin ka hria a. Kan nula leh tlangval te ram dangag pawh kan tirk ala tul anga, hetiang lam hi zirna tha tak a ni tih hriain, pawisa pawh vur deuh nise, ka duh a ni.

Secondary- Teachers te jana Seminar atan pawisa 20.00 thousand ruahman a ni a, a lawmawm hlein ka hria. Seminar hi thil pawimawh tak a ni a. Secondary Teachers te tan chauh lo pawh Seminar buatsaih ve nise a tha ang.

Tin, hei Social Education lan tan pawisa a awm a, a lawmawm hlein ka hria. Kan ram buai avangin ei leh ber lamah kan tlahniam hle mai a. Tin, rakhnuai lama nite lokir leh tamtak an awm bawk a. Kut tual leichham te bakah, hnathawh tur nei leh neilo, hnathawk peih lo an lo pung ta a. Heng ang mitc hi engtin nge kan puik tgeih dan tur ngaihtuah a ngai a ni.

A tawp berah chuan Hindi thehdarh hi uar a tul hle a. Tuna Hindi School awnte hi tanpui dan ngaihtuah nge nise a tha ang.

SPEAKER: Kan sawi duh liam liam si a, a hun hi kan pawtsei mai dawn em ni ang ?

PU J.THANGHUAMA: Pu Speaker, a hun limit deuh siam ila a tha ang.

PU HIPHEI

DY.SPEAKER: Pu Speaker, sawi ve loh ka tum na a, mahse, zirna lam hi ka tuina a nih avangin sawi lo thei lo niin ka in hria a, ka han sawi ve ange. Education lam hi kan ram leh hnam dinna tura thil pawimawh ber a ni si a. Kan rama zirna lam lo chhe ta em em mai hi, Zirtirtute leh zirlai te kan mawh puh deuh ber a. Anmahni ho pawh zawt ta ila, an in mawh ve ngei ang. Mahse, tumahin siam that kan tum silo,, tu siam that atan nge kan khek tak le ? Pathian siam that atan kan khek anih si loh chuan sawrkar hian a siam tha tur a ni. Zirtirtu leh zirlai te sian that hi kan sawrkar hian a ba nase a ni. Kan ram zirna lam chhiatna bul pakhat nia ka hriat chu-

Tin, zirtirtu te hi, a bikin Primary sikul zirtirtu te phei hi chuan lo an nei deuh fur mai a. Hlawh kham loh an chhuanlan a. An hlawh hi an kham lo pawh a ni mai thei a, an hlawh hi tihpun nisela. Mi thenkhat chuan sikul tam lutuk hian zirna lam a ti chhia niin an sawi bawk a. Helaiah hi chuan ka ngaih dan chuan zirtu an tam na na na chuan, a thalo awm mahse, a tha an tam tho chuan ka ring a. Chuvangin, Private sikul ding tawh phawt chu tanpuina pek ni nai se a thain ka hria. Tin, kan sikul building te hi a chhe lutuk tawh a, sikul pawh a ang lo hial zawk tawh a ni. Hei hian zirna lam a ti chhe bawk a ni. Kan ram hi buai hnuah lek phei chuan kan pachhe zual a, chuvangin mitam zawk hian lehkha kan zir ve theih nan, zirna lam hi chu a tam zawka tih nise a thain ka hre bawk a ni.

SPEAKER: Dar kar 1/2 kan sawi tawh a, la sawi zel pawh a chakawn a. Tunah chuan Minister in sawi tul ni a a hriat chu han sawi tawh nai sela.

PU VAIVENGA

EDN. MINISTER: Pu Speaker, member te han sawi ka hriatin encouraging hlein ka hria a. Member ten Education lam an ngai pawimawh a, ram pum huap nise tih an uar hle a. A lawmawm e. Kan education chhiatna leh thatna kan hria a. Kan Budget chuan hengte hi a huam a- Directorate, sikul chi hrang hrang leh Scholarship, Stipend, Grand-in-aid, College thlengin a lang bawk a. School thenkhat (High & M.E. School) Govt. in a convent turin a lang bawk a, hei hi a tawk lo deuh a ni mai thei e. Kan education quality pawh tih that nghal zung zung mai theih a ni lova. Budget speech a Finance Minister in a sawi angin Science Deptt. school hrang hrangah tan tum a ni a; budget hi tlem deul mahsela thiltih dan ala awm zel anga. Text bu te pawh revise a ngai reng a. Building grant te pawh kan duh tawk lovin a lang a, kan ram hmel chu educationah tih danglam kan tum a ni #ih a lang a. Provincialisation ah pawh area-wise ih tihtum a ni a, population chauh thlir lovin. Grant-in-Aid pawh school enrolment en a pek a ni ang. Kan educationah thil thir pakhat- Statistic Deptt. siam hi tulin kan hria a, til len zel pawh tum a ni a; hetiang hian lo tan phawt ila Central sawrkar in min ti a ni. Student-Teacher ratio te, zirna lama kan chak dan te, kan harsatna te pawh a to lang thei ang. Keini tlangmite zingah Research neih a pawimawh kie in a lang a, chuvangin buatsaih a ni a; thil hlui leh inthlak dan an chhui anga. Youth Welfare Activity hi a pawimawh leh a. Hockey ah Mizote kan chhuanawm ve hle a, kan tlangval te zirtir turin Coaching te pawh la buatsaih tum a ni a. Teacher training, hmun pawh tih that kan tum a, a hun pawh kum hnih nisela tih a ni. P.M.G. College pawh tih phuisui tum zel a mi a, tuna Lecturer then te chu Profesor a promote chhoh an ni anga. Inspection pawh tha zawka tihtum a ni a, Inspector tam zawk te pawh lak zel a, thingtlang lanah te pawh awm tur ruahman a ni bawk a. Chuvangin, he kan rawtna hi member ten min pawmpui turin ka duh tak meuh a ni. Ka lawm e.

SPEAKER: Kan sawi rei tawk ta viauva. Hemi hi remti apiang chuan -(Pu J.Thanghuama: Pu Speaker, hemiah hian vote kan la dawn a ni awm a. Congress-in District Council a nih lai a L.P.Teacher kan lo lak te kha lak leh tur an nih leh nih loh sawrkar-in assurance min pe thei em ? Priority min pe thei lo a nih chuan Kongress member te chu kan lungawi loh na entir nan kan Walkout ange) (Pu Ch.Saprawnga: Pu Speaker, chu chu a tul lovang, "Dan agga appoint an ni e" a ti a. Chutia Dan

PU VAIVENGA

HEALTH MINISTER: Pu Speaker, Demand No. 15-na.

"On the recommendation of the Administrator of Mizoram and with your permission Sir, I move the Demand No. 15 for Rs. 1,28,85,560/- for meeting the expenses on Medical, Public Health and Family Planning in the Health & Family Planning Dep't."

SPEAKER: Sawi duh nei chuan han sawi rawh ule.

PU R.ZOLIANA: Pu Speaker, Medical bika Provision en hian a lawmawm hlein ka hria. A bikan sawi duh ka nei a. Budget ah hian Plan leh Non-Plan te kan nei a, mahse, thingtlang khua group veloh a lang lova. Ambulance Vans hi Hospital attatche a dah ni losela, thingtlang khua pawh tlawh turah ni ve sela. MNEP leh Staff chi hrang hrang Central in a sponsor chi hi hei aia tam hi a dil theih lawm ni ? Kan sawrkar hian tem zawk han ngaihtuah turin ka ngen duh a ni.

PU CH.SAPRAWNGA: Pu Speaker, tlema zawng han sawi ve hlek ka duh a. Medical hi thil pawimawh tak mai a ni a. Thil kal tawh te pawh hi kan insian that nan sawi loh theih pawh a ni lova. Kan budget en hian ka thil ngaihmawh deuh mai pakhat a tel lova, chu chu Mobile Unit hi a ni a. He thil hi Doctor te kan indaih theih hma chu thil tul tak mai a ni. Damdawiin te pawh hi han hung thluah ringawt mah ila, a thawktu tur te em in daih chuan si loh chuan a sawt loveng. Chuvangin, kan tan pawimawh leh kan tih theih awm a lang chu Mobile Unit din hi a ni. He thil hi a han tulzia mai chu hman lawkah pawh Kawnpui khuaah khuan Santen a leng vak mai a. Kha hri kha Santen hri dang deuh chi niin an sawi leh nghal a, dardawiin hmun a ni silova, Doctor lamin an tlawh lawk hman bawk silova, chumi chhungan mi tamakin an nunna an lo hlouh phah hman a ni. Khatih lai khan Mobile Unit chu lo awm hman nise chu a ziaawn deuh ngei ang tui a rinawm a ni. Tunah pawh khua a lo thal leh anga epidemic a lo awm leh pawh a ni mai thei a, chutah chuan lo inrin lawk a ngai hle a ni.

Tin, Aizawla kan Hospital hi ala te lutuk a, damlo mangang tak tak te chhuata muttir mai mai te an tam lutuk a, tho te lah chu a tam em em mai si a. Chungte chu a dan dan ngaihtuah a tha a, natna mi siam theitu an ni si a. A building lah saw a te lutuk a, zauh dan ngaihtuah a tul em em bawk a ni Lunglei lam Civil Hospital pawh chutiang bawk chu a ni a.

Tin, report pakhat a dik nge dik lo chu ka hre lova- damdawi thawn chhuah hi a harsa hle mai a, thingtlana lama A.P.C. pawh an neih tawh loh hnuah thawn tur ruahman dialed an office varanda ah sawn a in tiang er ur mai niin an sawi a. Chumi chu thawn chhuah vat vat dan ngaihtuah a tul a ni, Tin, damdawi tha tak tak chi te pawh a bo thin niin an sawi a, manawh cheng pawhin hman mai tur a awm thin lo niin a lang, darlote chan tur a awm thin lo hi engtizia nge ni le ? Hotu lam ten lo chhimi ngun deuh sela, ka duh a ni. Mi neinung deuh te chu, damdawi in tha leh nuam deuhvah te pawh an awm thei a, pawisa sum sen tur an neih avangin. Mirethei zawk te chuan chutiang damdawi in tha te chu kan pan ve theih loh avangin damdawi tha zawk te a lo awm ve theih nan tih danglam a ngai em em a ni.

Tin, Water Supply hi a tul em em a, tui that tawk loh avangin hriselnain a tuar thei bawk a ni. P.H.E. Dep't. pawh hian an bei nasa hle a, mahse, duh angin an pe tam lo a ni. tui tam tak hi a pawimawh em em a ni.

PU R.DOTINAIA: Pu Speaker, kan Medical Scheme han en hian a tam tham viau mai a, a lawmawmin a thlamuan thlak hle mai a. Amaherawh chu, a hman danah a in implementation a dik loh chuan atangkaina tur angin a tangkai thei dawn lova. Pu Ruunga han sawi ang khan mipui tana provision awm te hi a nihna tur tak atan a kan kalpui a dik ang.

Group Centre ah te, Tuichang ralah te chuan A.P.C. hmuh tur pawh a awm lo. Pharmacist te Midwife te pawh pek tur an ti a, mahse, an awm hlei lova. Chutiang mai mai chu tunhnu ah chuan awm tawh lo se a thain ka hria. Tin, nau nei tur te pawhin Serchhip damdawiin an pan a, an nunna chhan theih tur chi te pawh an thi leh mai thin.

Tin, Serchhip Hospital khi Tu Nehru hming chawia sak, Nehru Hospital tih a ni a, anihna ang tak hian kan sawrkar hian a hming pawh khi vuah nise tih ka ngen duh a. X-Ray te pawh dah ni ve ngei se ka duh a ni.

Tin, Hospital hian a hrangin thlanual nei ve ngei bawk se, a tha a. Chuti anih loh chuan khaw hla zawka miten an rawn pan a, an lo boral hian a buaithlak hle thin a ni. Chutianga mual mang lova phum tak mai mai te pawh a awm thin a. Nakin hnuah an chhung te pawhin an thlan an rawn hriat mai theih nan a thain ka hria a ni.

PU J.THANGHUAMA: Pu Speaker, Medical lam kan ngaihtuah leh ta a. Budget en hian a tlen hlein ka hria a. Hospital electrification kha a lang ve a, mahsela, Serchhip electric awm vena tho ni si khi a lang ve lova. Ka zin ve naah chuan Civil Hospital ah te chuan damdawi intum chawp hi a ngai lova. Kan budget en hian damdawi leina awm in a lang si a. Hei vawiinah Civil Surgeon te pawh an lo lang lo hi mak ka ti a ni, hetiang anmahni lam kan sawi dawn te chuan an lo lan ka phut a ni. Tin, Aizawlah damdawi lei tur a awm mang loh laiin hmun thenkhatah chuan lei tur, zawrh a ni leh bawk si a, chuvangin, enquiry commission siam a tul a ni. Civil Hospital in enkawl dan, chaw te hi a chhe lutuk a, corruption a nasa em em a ni. Thingtlangah damdawi a thawn theih loh ti sin D.C. Supply vehicle nitin a tlan reng tho si a, hranniah pawh Pharmacist pakhat chuan damdawi phurhna tur Motor a hmu zo lova, Bawrhsap hnенah a vir a vir mai a ni. Thenkhatin thing phurh nan te an hmangmai mai bawk si a. Top Priority pek an tul a ni. Ambulance Van pawh hi mimal hman turin free emaw free lo pawhin Aizawl leh Lunglei inkar a darkar 24 chhunga hman theih a siam turin kan Health Minister pawh ka ngen duh a.

Tin, Grouping Centre tinah Staff Nurse emaw ANM emaw tal dah nisela, tirk chhuah an har pawhin thingtlanga thawk turin advertisement siam ni mai sela. Kan C.S. hlui phei kha chu Rs. 200/- rate a ni an ti mai a ni ! Pawisa an pek chuan transfer Order pawh a cancelled leh mai thin a ni awm e. Tin, damdawi lama thawk ten private thil an khawih tel fo mai hi tihreh ni bawk sela; heng pawisa kan hman tur te hi mirethei te tan ni thei ngei sela, damdawi sem tur awm reng bawk sela.

Tin, Water Supply lam hi a pawimawh hle bawk, tan nghal vat tur a ni. Public Health Minister in lo hria sela. Family Planning lam erawh hi chu Pu Ngurdawla, Member zahawm takin a sawi tawh angin, sum tam tak sen ala ngaiin ka hre rih lo. Hriselna te pawh a tih chhiat theih avangin. Ka lawn e.

Tin, ka bial hi Motor a la kal theihna a nih loh avangin damdawi hi ko-va phurh a ngai a. A phurhna man tur hi sawrkar in a pek loh avangin khawthangin an khawm khawm a. Nichin khan ka hmaa sawitu member pakhat khan A.F.C. thu te kha a han sawi a, ka bial lam hmun thenkhat te chu A.P.C. la thlen phak lohna tan tak ala awm a ni. Ka biala chengte hi mihring ve bawk an ni a, an damlo ve fova, sawrkarin damdawi tha zawka a thawn theih nan a kalman tur hi pek ni tawh sela, Motor a kal theihna chin chjn ah chuan Motor a dah ni bawk se. Motor kal theih bak chu sawrkarin kuliin phurhtir ni mai se a lawmawm ngawt ang.

Tin, kan Budget ah hian Primary Health Centre tur pawh hmun 20 lai chu alo lang a. A in (building) hi FWD sak tura tih a nih chuan a muangchang hle dawn a, ka hriatdanin PWD hian nakkum lamah pawh la sa thei dawn lo niawm takin an sawi a. Chuti anih dawh chuan kan hotuten rang deuh zawk a thawh dan tur an ngaihtuah a tul dawn a ni. Lump Sum a Dispensary hi mipui te sak tir mai ni se a tha awm e.

Hman deuh khan ka bial chhung, Khawzawl ah Santen hri a leng vak mai a. Hotute hnenah damdawi lam leh Doctor lam a tan la vat turin ka ngen a, Doctor chuan tum hnih chu an han tlawh ngei mai a; mahse, damdawi lam an ken tlem avangin an tangkai tur angin an han tangkai thei lo niin a lang. BRTF lam an lo fel hlauh mai a, BRTF lamin theih tawp an lo chhuah a zarah nunna tam tak chu an chhanhim a ni. BRTF Doctor hnenah hian lawm-thusawi pawh kan ba nasa hlein ka hria a ni.

Tlang hri te hi leng mai mai thei a nih avangin kan mangan luat tuk loh nan hotute hian min ngaihtuah tawh deuh se ka duh a ni.

Kan sawrkar-in damdawi lama tan a lak tum dan han en hian ala te tham hle mai a. Motor kal theih lohna hmun kir khawr lam te hi hriat deuh ni thei se a lawmawm ngawt ang. Ka sawi tawh ang khan damdawi semdarh dan te pawh chak zawk leh rang zawka sem chhuah thuai thuai a nih theih nan damdawi phurh velna tur motor engngemaw zat ruat ni thei sela, a lawmawm lehzual ang.

PU LALKUNGA:

Pu Speaker, Aizawl ah Midwife 9 lai an awm a, Welfare Centre ah 4, Civil ah 5. Hengte hithingtlanga thawn chhuah tur tihte niin hriat a ni si a, nahse, keimahni bawk hian kan zir lo leh thin niin ka hria. Transfer an nih dawnin transfer lo turin hotute hnenah kan dilpui leh thin si a, chutiang chuan transfer hleih theih lohvin an awm leh thin. Chuvangin, mipuiin kan tuar leh thin a ni.

Tin, kan dam loh chungchangah Doctor Zokhuma hnenah ka kal a, damdawi te ka lei a, Medical re-imbursement atan Certificate Civil Surgeon hnenah lak ka tum a, ani chuan, "a Genuine love" a ti a. Kei chuan "engngemaw a Genuine lohna le" ka ti a, a dawhkan ka beng a, ka chhuahsan ta a ni. Rs. 10/- emaw Rs. 30/- emaw chu pe ila chu, Medical Certificate chu 3.lai pawh ka la thei mai ang.

Tin, Ins-trument lai nana sanction hi tlem lutukin ka hria. Aizawl Civil Hospitala Surgical instrument te saw up-to-date thei ang bera buatsaih ngei nise. Ka hlimpui tuar avangin damdawi inah hian ka awm tam a, Aizawl Civil Hospital a zai tur ngat han nih chu zam-awm tak mai a ni. Dibrugarh ah te chuan hmanrawe tha tak tak te hman a nih avangin rilru hlim tak maiin zaina pindanah chuan kan lutin kan chhuak leh a; nasa takin hei ngawt pawh hian min tidam chakin min thatpui phah thei a ni.

PU C.LALRUATA: Pu Speaker, Damdawi leina tura provision hi a tha tawk lo hlein ka hria a. A nihna ang tak leh dik tak chuan hman nise a thlamuan thlak hle ang. Arsh-erawh chu Rs. 10,78,000/- zingah hian Rs. 78,000/- pawh ni mipuiin kan chang lovang tih a hlauhawm hlein ka hria. Dik tak chuan damdawiina damdawi a awm loh pawhin a thawktute hi chuan tha tak tak hi chu an nei thei reng a ni. Vawiin niah helaia member zahawm tak tak te hian damdawiina awm lo pawh dil ta sela an lo zahder dawn che u avangin a thawktute chuan damdawi tha tak chi an lo pe thei ang che u tih hi ka hrechiang a ni. Hatiang hi a nih avangin pawisa te hi a nihna ang taka hman a nih a, mipui in kan chhawr theih ngei nan kan Ministry lam pawhin in en ngun lehzuak a tulin ka hria. Doctor thenkhat te phei chuan Damdawiin compound chhungah damdawi an zuar a. Kei ngei pawh hian thenkhat te chu ka point out thei ngeg. Dam Lovin damdawiin an pan a, Doctorin damdawi a lo chawh a, "Damdawiinah a awm lova, ka ina mi lei rawh" an lo ti thin. Heng thil te pawh ni Dan kalk niin ka hria. Ngun lehzuala en ngun ka duh ngawt mai.

Tin, Hospital Administration saw a fel lo em em mai bawk a. Ka hrisel loh avangin damdawiin saw ka tlawh zing hle a, ka hrechiang thawkhat hl a ni. Hotu lian ten hnathawkku tenau ho saw anmahni hnathawkah an chhawr a, rawra te an chhuttir a, baiu te an laktir a. Damdawiin lamah khang ho kha an thunun tha leh ngam lova. Hmunphiat tak ngial pawh saw an thunun hlei thei lova ni. Tin, an inkarah sawn Co-operation a tha lo em em mai bawk. 1970- a damdawiina ka awm chuan Nurse pakhat chuan kum 6 chhung increament a hmu lova a hlawh a lak thu min hrilh a, chutiang chuan Pay Increament leh T.A. te saw rei tak tak an in hrensak a. Alo re lutuk khan Pre-Audit a lo ngai a, a buai thlak hle a ni. Ka ngaihtuah chuan Inter-departmental transfer hi tul hialin ka hria a ni.

Damlo te min lo enkawl dan leh dawsawn dan pawh a chhe lutuk a, damlo te chuan monthly treatment an mamawh a, Vin taka Nurse te emaw Doctor ten emaw an lo biak chuan natna pawh a zual sauh thei a ni. Damlo thenkhat te chu Psychological treatment a tihdam theih te pawh an awm a ni. Kei dandawiina ka awm ve tum pawhin Doctor in Swooping tur tih ka ni a, mahse, Nurse chuan ka rawmawl te tak te chu thisikah a chiah a, ka chalah a rawn dah a, a kalbo leh ta daih a. Zan dar 10 velah chuan na tuarin rum rum mah ila, nurse te chu hmuh phak an ni ngai mang lo a ni. Chuvangin, Hospital Administration hi siam tha turin kan Hon'ble Minister pawhin lo enzui ngun se ka duh a ni.

Tin, a tawp berah chuan 'Paying Cabin' hi thil tul tak niin ka hria. Kan Budget ah hian Provision a awm lo niin ka hria a. Tuna a Building panggai hi chuan Paying Cabin han siam tur chuan a accomodate thei lo tih a chiang a. Kan ramah a zo a vai, milian tak tak an tam tawh a, dam lohna tawk thei theuh an ni. Tunah chuan milian tan pawh a bika han awmna tur a awm chuang lova. Chuvangin, Paying Cabin (Paying Ward) hi siam ngei nise. Kan Minister concerned pawhin lo enzui se ka duh a ni. Ka lawm e.

PU F.HRANGVELA: Pu Speaker, General discussion ah khan kan sawi nual tawh a. A hmasa in Amzawl khawpui. chhung Water Supply hi han sawi ve lawk ka duh a. Tui sem darh

An tui kawng siam tur pawhin hmania hmania lo tih daih tawh tur. tunah tender an han kd leih leih chauh mai a. Tin, tui hi mahni inah Electric kan la lut ang hian luh ve theih a ni em tih hi ka hre duh bawk a, min hrilh thei se, ka duh a ni.

Tin, damdawi lamah hian supply achhe lutuk hi a paw. hle mai. Kan damdawi in neih ve chhuna damdawi tha neih ve nga tak hauh lo mai chu- khawi lai laiah emaw a thangral mai mai tain niin a lang ber a. Hman kum lawkah khan kan nau a damlova, a damdawi chi tur lah chu Hospital-in an nei hauh lo mai a, dawrkarin an nei bawk lova. Nakinah chuan Hospitala thawk, Nurse pakhat chuan, "ka nei asin, dawrkaiah chuan a man a tlawn viauva, in mamawh em chuan Rs- 5/- zelin ka pe ang che" min ti a. Ka lei sak ta a. Mahse, ala tawk loh avangin a dang kan mamawh leh ta a. Doctor pakhat chuan "ka nei asin, lei rawh"min ti leh a. Heng damdawi te hi Hemi Civil Hospitala thawk te hian khawi danga xi an neih a nih a rinawm lova. Ka thian pakhat chuan sawlai hmunah sawn contract (insak) hna a thawk a, chu chuan, "Hmanrua hman bang reng reng heng varandah-a dah reng reng chu zan khat lekah pawa lo bo zo leh vek mai thin, dah ngam a ni reng reng lo" a ti bawk a. Tin, sawmi Hospitala hnathawk pakhat chu a damlo hlauh mai a, T.B. alo ni nghe nghe a. Tichuan a hlawh chu a la thei ta hauh lo mai a. "I dam lova, hna i thawk thei lova, hlawh lak tur i nei lo ve" an tihsan a. Mahse, A/Roll ah chuan ama hming chu ala awm ngei si a, tuiemaw ama (damlo) hming chuan alo la daih zel mai a lo ni a. Pawisa hi Doctor-in la tura a tih avanga la a ni a. Hmunphiat tak ngial pawh saw an thunun thei lova, a chhan chu hnathawkah an mahni rawra te an chhuttir thin vang a ni, an hau ngam lo thin a ni. Chittiang chu a nih thin avangin Hospital Administration saw a chhe em em a ni.

Tin, thingtlang lama damdawi sem chhuah hi a tul tak meuh meuh a ni. Thingtlang lama damdawi min sem chhuah sak turin a bik takin ka han sawi nawn leh duh a ni. Hengte hi hotutem min lo ngaihtuah zui sak se a lawmawm ngawt ang.

PU SAPLIANA:

Pu Speaker, Tuna kan thu ngaihtuah hi-nunna te a sei theihna thu a ni a, Zoram pum ngaih tuahin a tlem tham deuh niin ka hria. Hmar lar leh chhim lam chu kan in ang lova, chhun leh zan ang deuh kan ni. Chhim lamah sawn District 3-representative ang deuh kan ni a. Ram buai hma khan Dispensary te chu hawn a ni nual a, mahse, tunah hian a function tawh lova. Staff Nurse te pawh sawlam mite ngei saw awm thei se a tha ang. Hmar lama mite chuan chhim lama va awr saw an hreh deuh thin niin a lang a. Entirnan- Nurse pakhat chu Sangau ah an post a, mahse, tun thleng pawh hian ala zawn duh lo. Tunah hian Doctor pahnih chauh kan nei a, hemi Budget ah hian tel lo mah se, arrangement min siam sak ka duh a ni.

Nichina Member pakhatin a han sawi- A.P.C. han lamna tur te pawh an nei a ni awm a. Keini lamah chuan kar hnik kal lai hla atangin damdawi an rawn lam thin a; chuvangin, kan hotuten Chhirtuipui District ah damdawiin sak a tul a ni tih min lo hriest-sak se ka duh a ni. Kan tam avangin ei leh bar lam a chhia a, damdawi alo thleng tha thei bawk silova, kan tuar em em thin a ni.

Aizawl atanga Chhirtuipui District a damdawi in rawn thawn hi duh angin a thleng hma thei lova. Kumin kum bula an rawn thawn kha Lunglei Hospital bathlarah chuan Boxes engngemaw zat lai awm chu kan Hon'ble Minister i/c September thla a lo zin khan a la let rum lai chu a rawn hmu a. Kan ngenna angin kan Hon'ble Minister chuan a thawn phei ta hram a ni. a lawmawm hle mai. Chu

Heng existing dispensaries: Bualpui, Lawngtlai leh Chawngte chu sawi loh, Saiha ah ngei pawh damdawi a awm lova, mipakhat pawh Petrol-in a kang a, Doctor chuan a tih ngaihna hre lovin Sazu a han a, a hmuk a hnawih ngawt mai a. Hetiang te hi kan Doctor te pawhin damlo an enkawl dan a ni a, chuvangin, kan tawrh dan chu inhre maiin ka ring.

Tin, Saiha chu- Water Supply alo lang a, a lawmawm ile a. Amaherawhchu, Motor kawngin a pawh leh hna pawh thawn that cheik na zawk, Pawi Dist.Council Headquarters Lawngtlai ah a awm lo thung a. Autonomous District Headquarters pathum te chi in ang khat vek a enkawl nise, a thain ka hria. Chu chu kan hotuten lo ngaihtu leh se a thain ka hria a ni.

SPEAKER: Kan la sawi leh zel duh pawhin a lang a, mahse, ka hun a tlai tawh a; Minister concerned in han sawi sawi mai sela, a tha ang.

PU VALVENGA

MINISTER I/C: Pu Speaker, vantlang hriselna lam chungchanga Member zahawm tak tak ten an sawi angin harsatna kan tawk tam hle a. Member ten an han sawi kha a dik em em theihvva. Assam atanga kan han chhuah khan kan harsatna a zual a. Kan Budget hian Civil Hospital, Primary Health Centre leh Central lam tur, Phar, T.B. leh Zawngkhri danna lam pawh a huam a. Public Health ah hman Medical lam chauh ni lovin Malaria Eradication Programme pawh a tel a ni. Kan harsatna han sawi ve ka duh a. Dandawi lama kan harsatna hi a nasa hle a, Doctor pawh kan duh tawk kan la nei thei lova. Kan ram buai vangin building chhe ta te pawh la sham that lohvin kan la nei mai mai a, saruak tak meuhvin kan awm a. Tuna Scheme hian thil ral tawnte a rawn tungding leh dawn chauh a ni. Thil thar a tam lo hl. Primary Health Centre te, Child Welfare te a rawn hnawh khat leh dawn chauh a ni. Dispensary pawh a awrsa kha a rawn tungding leh dawn chauh a ni. Construction thuah P' kut ngawta kan nghah hghah chuan engmah kan ni hman dawn lovi. chuvangin, a theih ang ang chu lo thawn tan mai tur a ni.

Damdawi sem thuah harsatna a lian hle a, Assam atanga kan chhuah dawnin damdawi leina tur Firm dawr kan nei mai thei lova. Assam sawrkar Firm chu kan dawr ze thei lova. than kan la ngaihtuah hman si lova. Central Store Gaahatia mi kan leh chawp a, chung kan leisate semna turin motor kan nei thei leh lova; Supply Deptt. in min pui a, motor te min hmantir a Chittagong chuan tlem tlem chu kan sen thei a. Thingtlang kilkawr euhvah te chuan Helicopter-in kan thawn a, tin, sipai awmraah an tanpuuin kan dil a, theihtawpin min lo pui bawk a. Medical Store ah hian 20 lakhs kan ruahman a, min pawmpui vek te lova. Tunah chuaq Firm te pawh kan nei fel ve tawh a, a tluang deuh tawh ang chu.

Tin, Ambulance Van te pawh hi kan la indaih leh hle ang, chah belh leh mek a ni a, alo thlen thuai a beisei awr. Synod Hospital lam pawhin theihtawpa min lo puih pawh an tum bawk a, a lawmawm em em a ni. Mission damdawiin atan grant hran pawh pek a ni a, kan huan pawh kan zauh ve zel a ni. Tin, thingtlang lam pawh tih changkan kan tum ve zel a. Aizawl leh Lunglei lam pawh tih len tum zel a ni bawk.

Tin, Water Supply lam hi vantlang tan chuan tun-hma chuan dawn ve phak a ni ngai lova, tunah chuan theih ang inga tam Civil hnenah pawh pek tum a ni., theih tawpa tan lak chhoh zel tum a ni. Natna khirkhan deuh danna Scheme sian thuah Central ngaihdan leh kan ruahman dan a in ang lo deuhvva. Nakumah chuan Central lam nin kawhhmuh angin lian deuh zawk leh fel deuh zawk tih a ni tawh ang. Tuna Medical lam leh Public Health lam atana

SPEAKER: Demand No. 15-na chu hei hi a, "On the recommendation of the Administrator of Mizoram and with your permission Sir, I move the Demand No. 15 for Rs.1,28,85, 560/- for meeting the expenses on Medical, Public Health and Family Planning in the Health & Family Planning Deptt. Hemithuah remti apiangin Aye ti rawh ule. (Members: Aye) Awle, kan tlai ta deuhva, tlai thei khawpa kan awm hi a lawmawm a, naktuk dar 10 a.m. ah kan thukhawn leh ang.

Sd/- B.T. SANGA
Under Secretary,
Legislative Assembly, Mizoram.

....