

The Mizoram Gazette

EXTRA ORDINARY

Published by Authority

REGN. NO. N.E.—313 (MZ)

Rs. 2/- per Issue

VOL. XXXIII, Aizawl, Wednesday, 26.5.2004, Jyaistha 5, S.E. 1926, Issue No. 145

NOTIFICATION

No. C. 31016/5/97-EXC, the 11th May, 2004. On the expiry of the existing term of the District Prohibition Committee constituted vide Government Notification No. C. 31016/5/97-EXC dt. 18.8.2000, and in exercise of the powers conferred by Section 59 of the Mizoram Liquor Total Prohibition Act, 1995 read with sub-rules (1), (3) and (4) of the Mizoram Liquor Total Prohibition Rules, 1996 and sub-rule (2) of Rule 16 of the Mizoram Liquor Total Prohibition (Amendment) Rules, 1997, the Governor of Mizoram is pleased to constitute fresh District Prohibition Committees at the District level for Aizawl District, Lunglei District, Champhai District, Serchhip District and Kolasib District respectively consisting of the following officials and non-official residents of the District concerned with immediate effect for a period of 2 (two) years which may be extended for any longer period as deemed necessary by the Government :

I. DISTRICT PROHIBITION COMMITTEE FOR AIZAWL DISTRICT

1. COMPOSITION OF THE COUNCIL

- | | DESIGNATION |
|--------------------------------|-------------------------|
| 1. Deputy Commissioner, Aizawl | Chairman |
| 2. Addl. Deputy Commissioner | Vice-Chairman |
| 3. Superintendent of Excise | Member-Secretary |

OFFICIALS

- | | |
|---|---------------|
| 1. Superintendent of Police, Aizawl. | Member |
| 2. D.I.G. Prisons | Member |
| 3. Addl. District Magistrate (J) | Member |
| 4. District Chief Medical & Health Officer (East & West) | Member |
| 5. District Information Officer, Aizawl | Member |

NON OFFICIALS

- | | |
|--|--------|
| 1. President, Mizoram Social Defence Union, Headquarters. | Member |
| 2. Secretary, Aizawl Town Bus Owners Association, Aizawl. | Member |
| 3. Vice President, Central Y.M.A. | Member |
| 4. General Secretary, M.H.I.P., Hqrs. | Member |
| 5. General Secretary, Mizoram Journalist Association Hqrs. | Member |
| 6. Co-ordinator, Social Front, Synod Office, Aizawl. | Member |
| 7. One representative each of : | |
| i) Baptist Church | |
| ii) Salvation Army | |
| iii) Seventh Day Adventist | |
| iv) Roman Catholic | |
| v) Aizawl Mara Church | |

NOV 2004 - 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

II. DISTRICT PROHIBITION COMMITTEE FOR LUNGLEI DISTRICT

- | | |
|---|------------------|
| 1. Deputy Commissioner, Lunglei | Chairman |
| 2. Addl. Deputy Commissioner | Vice-Chairman |
| 3. Superintendent of Excise/Prosecution | Member-Secretary |

OFFICIAL MEMBERS :

- | | |
|---|--------|
| 1. Superintendent of Police, Lunglei | Member |
| 2. Addl. District Magistrate (J), Lunglei | Member |
| 3. Superintendent of Jails, Lunglei | Member |
| 4. District Information Officer, Lunglei | Member |
| 5. District Chief Medical & Health Officer, Lunglei | Member |

NON-OFFICIALS

- | | |
|--|--------|
| 1. President, Young Mizo Association Sub-Headquarters, Lunglei | Member |
| 2. President, Lunglei Journalist Association | Member |
| 3. President, Mizoram Upa Pawl Sub-Hqrs., Lunglei | Member |
| 4. President, Mizoram Hmeichhe Insuihkhawm Pawl Sub-Hqrs., Lunglei | Member |
| 5. President, Lunglei Taxi Owners Assn. Lunglei | Member |
| 6. One representative each of :— | |

- i) Presbyterian Church
- ii) Baptist Church
- iii) Salvation Army
- iv) Seventh Day Adventists
- v) Roman Catholic

(To be selected by the respective churches)

7. One representative each of Lai Autonomous District Council, M.N.F. Sub-Hqrs., M.P.C. Sub-Hqrs, Z.N.P. Lunglei to be selected by the respective party.
8. Prominent Citizens
 - i) Rev. Dr. P.L. Lianzuala, Chanmari
 - ii) Pu H. Rothanga, Lunglawn
 - iii) Pu Ramhluna Hnamte, Bazar Veng, Lunglei

III. DISTRICT PROHIBITION COMMITTEE FOR CHAMPHAI

- | | |
|--|------------------|
| 1. Deputy Commissioner, Champhai | Member |
| 2. Addl. Deputy Commissioner, Champhai | Member |
| 3. Superintendent of Excise, Champhai | Member-Secretary |

OFFICIAL MEMBERS

- | | |
|--|--------|
| 1. Superintendent of Police, Champhai | Member |
| 2. District Chief Medical & Health Officer | Member |
| 3. Information & Public Relation Officer, Champhai | Member |
| 4. Superintendent of Jails, Champhai | Member |

NON-OFFICIAL MEMBERS

- | | |
|--|--------|
| 1. President, Group Young Mizo Association | Member |
| 2. President, Mizoram Hmeichhe Insuikhawm Pawl Sub-Hqrs. Champhai | Member |
| 3. President, Zoram Defence Union Sub-Hqrs. Champhai | Member |
| 4. President, Champhai Journalist Association | Member |
| 5. One representative each of M.N.F., Congress, MPC and Z.N.P. to be selected by the respective party. | Member |
| 6. One representative each of :- i) Presbyterian Church ii) Baptist Church iii) Salvation Army (To be selected by the respective Church) | |
| 7. Prominent Citizens : | |

- i) Pu H. Lalmawia, Bethel Veng
- ii) Pu C. Kaikhuma, Vengthlang
- iii) Pu Vanlalzuata, Kahrawt Veng

IV. DISTRICT PROHIBITION COMMITTEE FOR SERCHHIP

- | | |
|--|---------------|
| 1. Deputy Commissioner, Serchhip | Chairman |
| 2. Addl. Deputy Commissioner, Serchhip | Vice-Chairman |
| 3. Superintendent of Excise, Serchhip | Member-Secy. |

OFFICIAL MEMBERS :

- | | |
|---|--------|
| 1. Superintendent of Police, Serchhip | Member |
| 2. District Chief Medical & Health Officer, Serchhip | Member |
| 3. District Information & Public Relation Officer, Serchhip | Member |

NON-OFFICIAL MEMBER :

- | | |
|--|--------|
| 1. President, Ramlai Group Y.M.A | Member |
| 2. President, Journalist Assn., Serchhip | Member |
| 3. President, M.H.I.P. Sub-Hqrs., Serchhip | Member |
| 4. One Representative each of :- | |

- i) Presbyterian Church
- ii) Salvation Army
- iii) Baptist Church
- iv) Roman Catholic

(To be selected by the respective churches)

- | | |
|---|--------|
| 5. President, Taxi Owners Association, Serchhip | Member |
| 6. One representative of MNF/MPC/Congress/ZNP Serchhip. | Member |
| 7. Prominent Citizens : | |
| i) Pu T. Rosiama, Venglai | |
| ii) Pu P.C. Sarala, Bazar Veng | |
| iii) Pu R. Zakapa, New Serchhip | |

V. DISTRICT PROHIBITION COMMITTEE FOR KOLASIB

- | | |
|---------------------------------------|------------------|
| 1. Deputy Commissioner, Kolasib | Chairman |
| 2. Addl. Deputy Commissioner, Kolasib | Vice Chairman |
| 3. Superintendent of Excise, Kolasib | Member-Secretary |

OFFICIAL MEMBERS :

- | | |
|--|--------|
| 1. Superintendent of Police, Kolasib | Member |
| 2. District Chief Medical & Health Officer, Kolasib | Member |
| 3. Superintendent of Jails, Kolasib | Member |
| 4. District Information & Public Relations Officer, Kolasib. | Member |

NON-OFFICIAL MEMBERS:

- | | |
|--|--------|
| 1. President, M.H.I.P. Sub-Hqrs., Kolasib | Member |
| 2. President, Mizoram Upa Pawl Sub-Hqrs., Kolasib | Member |
| 3. President, Group Y.M.A., Kolasib | Member |
| 4. President, Auto Rickshaw Owners Union, Kolasib. | Member |
| 5. President, Truck Drivers Assn. Hqrs., Kolasib | Member |
| 6. One representative each of MNF/Congress/MPC/ ZNP, Kolasib (To be selected by the respective Political Parties). | Member |

Prominent Citizens :

1. Pu R.V. Thansanga, Diakkawn
2. Pu Lalrinliana, Salem Veng
3. Pu H. Lalrawngbawla, Vengthar

VI. DISTRICT PROHIBITION COMMITTEE FOR MAMIT

- | | |
|---------------------------------------|------------------|
| 1. Deputy Commissioner, Mamit | Chairman |
| 2. Addl. Deputy Commissioner, Mamit | Vice-Chairman |
| 3. Block Development Officer, (Sadar) | Member-Secretary |

OFFICIAL MEMBERS

- | | |
|--|--------|
| 1. Superintendent of Police, Mamit | Member |
| 2. Chief Medical Officer, Mamit | Member |
| 3. Sub-Div. Information & Public Relation Officer, Mamit | Member |
| 4. District Education Officer, Mamit | Member |

NON-OFFICIAL MEMBERS

- | | |
|---|--------|
| 1. President, Group Y.M.A., Mamit | Member |
| 2. President, M.H.I.P., Mamit | Member |
| 3. President, Mizoram Upa Pawl | Member |
| 4. One representative each of MNF/Congress/ MPC/ZNP to be selected by respective Organisations. | Member |

The functions and duties of the Prohibition Council shall be as laid down in rule 17 of the Mizoram Liquor Total Prohibition Rules, 1996 and as amended from time to time, and the Allowances or Fees admissible for payment to the non-official members of the Prohibition Council shall be as laid down in rule 18 and 19 of the aforesaid Prohibition Rules.

Rochila Saiawi,
Secretary to the Govt. of Mizoram,
Excise & Taxation Department.