

The Mizoram Gazette

EXTRA ORDINARY

Published by Authority

Regn. No. NE-313(MZ)

Rs. 2/- per issue

VOL - XXXIII Aizawl, Thursday 24.6.2004 Asadha 3, S.E. 1926, Issue No. 205

NOTIFICATION

GUIDELINES FOR THE ENFORCEMENT OF THE INNER LINE REGULATION IN MIZORAM

No. F. 22015/54/94-HMP/Pt-II, the 18th June, 2004. In pursuance of the decision taken by Council of Ministers in its Meeting held on 5th May 2004 and in the interest of the public, the Governor of Mizoram, in exercise of the powers conferred by Regulation 2 of the Bengal Eastern Frontier Regulation, 1873, is pleased to issue the following guidelines for regulating the entry and stay of non-indigenous persons within the Inner Line of Mizoram as notified in the Notification No.2106 A.P. dated 9th March 1933 published in the Assam Gazette Part II dated 15th March 1933. This shall come into force from the date of publication in the Official Gazette.

1. Authorities for issue of Inner Line Pass (hereinafter referred to as ILP):

(1) Regular ILP :- The Deputy Commissioner of Aizawl or any other concerned subordinate officer authorised by him on his behalf shall be competent to issue regular ILP for a period not exceeding 6 (Six) months, subject to the availability of a sponsor who is a bonafide indigenous resident.

(1)(a) Inner Line Passes with validity exceeding one year but not exceeding three years renewable by six months at a time may also be issued to persons who are in possession of permanent Trade Licence issued by the erstwhile Mizo District Council.

(2) Temporary ILP :- The Resident Commissioner, Government of Mizoram at New Delhi, the Liaison Officer, Silchar, Shillong, Guwahati, Kolkata, the Deputy Superintendent of Police in-charge of Airport Security at Lengpui and the Officer in-charge of Kanhmun/ Bairabi/ Ngopa Police Stations are authorised to issue Temporary ILP in Form E for a period not exceeding 15 (Fifteen) days, to bonafide visitors/tourists or business representatives with intimation to the Deputy Commissioner, Aizawl.

(2)(a) The Liaison Officer should also ensure that the temporary ILPs are issued only on Government working days i.e. no temporary ILPs will be issued on Saturdays, Sundays and Government Holidays.

(3) **Renewal or extension of ILP :-** The Deputy Commissioner of Aizawl District, Kolasib District, Mamit District, Serchhip District, Champhai District, Lunglei District, Lawngtlai District and Saiha District or any other concerned subordinate officer authorised by them on their behalf may on application renew or extend the validity of the ILP of the holder residing in their respective districts for not more than two times except those cases mentioned in Sub-Para (l)(a) of Para 1. Renewal of ILP shall be subject to the good conduct of the ILP holder that he/she is not involved in any criminal activity.

(3)(a) The Deputy Commissioner of Aizawl District should create a separate ILP Cell, wherein the whole process should be computerized.

(3)(b) All the Pass issuing authorities should compile a consolidated statement of all passes issued by them and invariably submit monthly return to the Government of Mizoram in the prescribed proforma.

2. Categories of Persons to be exempted:

(1) In partial modification of the Notification No. PLA.393/70-Pt/I dt. 7.9.1970 which prohibits all persons other than officers on Government duty and indigenous inhabitants of the then Mizo District, (now the State of Mizoram), from crossing the Inner Line, it is prescribed that in addition to the persons exempted under the said notification, members of the Security Forces and the families of such non-indigenous and regular or permanent Government servants, and employees of the Government Undertakings and Corporations shall also remain exempted:

Provided that the expression 'family' shall have the same meaning as assigned to it under the FR & SR or the CCS Pension Rules;

Provided further that a retired government employee settled in Mizoram by virtue of his or her marriage to an indigenous tribal of Mizoram, and Government Advocates as well as the advocates on Defence Panels of Government shall also remain exempted from requiring to have an ILP.

(2) Entry of foreigners into Mizoram is regulated under the provisions of Foreigners (Protected Areas) Order, 1958 made under the provision of Foreigners Act, 1946 and the Passport (Entry Into India) Rules, 1950.

(3) The system of issuing Identity Cards with photographs may be adopted for regular Government servants for easy identification at the check gates. Although the Government servants on duty visiting Mizoram and staying temporarily are not required to carry Inner Line Pass but due to ignorance about their identity, the men posted in the check gate may refuse their entry. Identity Cards will be useful in such situations. In the absence of Identity Card, Government servant should carry a movement order or even an Inner Line Pass to avoid any risk of being refused entry due to ignorance of his or her identity.

3. Prescribed Forms, Fees, conditions/restrictions etc, under Regulation 4 of the Bengal Eastern Frontier Regulation, 1873

(1) Various Forms shall be as prescribed by the Government and appended hereto Form A, AA, B, C, D, E, F, G, G-I and G-II. Necessary fees are indicated in each form. Fees are subject to revision by the Government from time to time.

(2) All Pass issuing authorities should maintain minute accounts of the proceeds of the fees realized and should submit the same to the Government as revenue after making proper receipt for the same without any delay.

(3) All Pass issuing or renewing authorities should ensure that the conditions and restrictions indicated in the respective forms should be strictly adhered to by the applicants and the sponsors.

4. Special Security Instructions during Emergency etc.

The State Government has the right to issue special instruction for taking special measures through Inner Line Pass system for tightening the security etc. in the State during any emergency or war etc. or as and when such situation arises.

5. Verification of Character and Antecedents.

(1) A simple yet effective system of verifying the character and antecedents of the intending visitors or tourists may be adopted by the Pass issuing authorities so that the procedure is not made too cumbersome for the administrative machinery and also for the intending visitors or tourists in normal cases. While in doubtful cases, it may become necessary to go deeper by even referring to the home districts of the intending visitors or tourists. In normal cases, it should be enough to verify from the applicant himself by the Pass issuing authority. The pass-issuing authority, however, has the right to grant the pass or reject the application without assigning any reason.

(2) The influx of Bangladeshi nationals into the districts of Karimganj, Hailakandi and Cachar of Assam has to be taken into consideration while issuing ILPs to persons claiming to be from these districts. The ILP-issuing authorities should insist on the production of EPI Card or relevant extract of Electoral Roll countersigned by concerned ERO or genuine reliable document to prove the bonafide identity as Indian citizen of the applicant from applicants above the age of 18 years and residential or birth certificate or bonafide document from applicants below 18 years. This is required to ensure that only bonafide Indian citizens of these districts avail the ILP and that the security of the State is not jeopardised.

6. Inner Line passes for Casual, Contractual and Muster Roll Employees of the Government and its Instrumentalities.

All casual, contractual and Muster Roll employees engaged by various departments of the State government and its instrumentalities, and by the officers entitled to have personal peons shall be required to have Inner Line Passes for the exact term for which they are employed or engaged.

7. Family members of the category of Govt. servants as mentioned in paragraph 6.

The Family members and dependants of the Government servants in the category mentioned in paragraph 6 should obtain Inner Line Passes for their movement and stay in Mizoram. They may be given Passes for comparatively longer period which may be even upto 2 (two) years depending upon the nature of posting or employment of such Government servants.

8. Passes for non-indigenous businessmen/traders holding Trade Licences.

There are a few non-indigenous persons who are running shops/businesses by virtue of Trade Licences, either Permanent or Temporary, granted to them by the erstwhile Mizo District Council. Special arrangements have to be made for them, and regular ILP may be issued to them in the following manner :-

- (1) Permanent Trade Licence holders :- Inner Line Passes with validity exceeding 1 (One) year but not exceeding 3 (Three) years, renewable by 1 (One) year at a time may be issued to persons who are in possession of Permanent Trade Licence issued by the erstwhile Mizo District Council and to the members of their family. Such Permanent Trade Licence holders are also allowed to sponsor non-indigenous employees numbering not more than 3 (Three) for the purpose of carrying their business as manager, attendant etc.
- (2) Temporary Trade Licence holders :- Inner Line Passes with validity upto 1 (One) year and renewable every year may be issued to persons, who are in possession of Temporary Trade Licence issued by the erstwhile Mizo District Council and to the members of their family.

9. Issue of Provisional Inner Line Pass to import Labourers in bulk.

A large number of Inner Line Passes are often issued to labourers of Border Roads Task Force, Public Works Department, Public Health Engineering, Power and Electricity Department and their Contractors, Environment and Forest Department and to its Mahaldars/Contractors, Government Undertakings and Corporations. Such labourers can be the clandestine source of infiltration of a large number of anti-social and anti-national elements or spread of various communicable diseases. Therefore, special care has to be taken to screen them and regulate it properly. A too rigid system of screening would lead to non-availability of skilled/ semi-skilled/unskilled labourers for development works. Therefore, a simple yet effective system of verifying their characters and antecedents will have to be adopted. The following procedure may be followed:-

- (1) The Deputy Commissioner, Aizawl or any Officer authorised by him may issue provisional passes for labourers with validity for 15 (Fifteen) days, on the recommendation of the Chief Engineer, Pushpak, Engineer-in-Chief, Public Works Department and the Zonal Chief Engineers below him, as the case may be. Before submission of such recommendation to the Deputy Commissioner, Aizawl the sponsoring Departments/authorities shall obtain 'No Objection Certificate' from the Labour & Employment Department.
- (2) The Provisional Passes will be in the form of blanket pass to bring the required labourers, provided that except with the prior approval of the Government, the number of such labourers do not exceed 50 (Fifty). Once the labourers are recruited from outside the Inner Line area, it will be the responsibility of the concerned recruiting agency to first produce the labourers in person alongwith their list to the Inner Line check gate through which they will enter.
- (3) The Officer-in-charge of the check post concerned shall, in turn, after verifying the list, put his seal on the list and the Pass to indicate that the list has been checked.

The Officer-in-charge shall record in his register the number of the provisional Inner Line Passes along with the names of the persons who have entered on the basis of the Provisional Passes.

- (4) It shall be the responsibility of the department or the contractor or the Government Undertaking or Corporation concerned to see that all labourers recruited get their Inner Line Passes regularized from the Deputy Commissioner, Aizawl within 15 (fifteen) days of entering the Inner Line Area. The Deputy Commissioner shall ensure that Inner Line Passes are issued individually to each of the labourers after completing necessary formalities at the earliest. He should not issue any inner Line Pass with more than one name in it. It should also be brought to the notice of all the labourers as well as others that they should carry their Inner Line Pass with them wherever they go. This will be in their own interest; because thereafter, whenever any surprise checks are carried out, if any individual is found without an Inner Line Pass, necessary legal action would be initiated against him.
- (5) It is not proposed to issue general instructions for medical checkup of all labourers. If the Chief Medical Officer of a District feels that incidents of malaria or other communicable disease is on the increase and, therefore, it is necessary to conduct medical check-up of all labourers, the District authority may arrange for such medical check-up.
- (6) It will be the responsibility of the department or the contractor or Government Undertaking or corporation concerned to see that labourers recruited by them do not continue to stay in the State without valid Inner Line Passes and that they are deported back through the ILP check gate they were brought in after completion of the purpose for which they were recruited.
- (7) For any criminal or anti-social activity, if done by such labourers, the recruiting department or contractor or agency shall also be responsible for early apprehension of such labourer and shall furnish all relevant informations to the police.
- (8) Except with the prior approval of the Government, the number of labourers that can be sponsored for private construction or other purposes should not be more than 10 (Ten).

10. Surprise checks.

To minimise the number of persons staying without Inner Line Passes and in order to enforce the Inner Line Regulation to the extent possible, surprise checking of Inner Line Passes in the Districts should be conducted at least once a month. A special ILP Cell should be set-up in every Police Station to conduct these checks. Result of these checks should be reported to the Home Department and to the Police Headquarters. Any person found staying without valid Inner Line Pass should be duly proceeded against according to law. This practice will minimise the number of such persons staying un-authorisedly in Mizoram.

11. Duties at the Inner Line check gates.

The manner in which the Inner Line Passes are checked at the Inner Line check gates is very important. If not properly checked, there can be illegal entries, and if in the name of

proper checking the visitors coming on foot or by buses or vehicles are delayed unduly, it would at the same time amount to harassment to bonafide visitors/tourists. Therefore, the method of checking should be as simple as possible, yet effective so that no one who is required to possess an Inner Line Pass, enters without a pass. Checking of food and other commodities is outside the purview of the Inner Line Regulation. It is, therefore, necessary that proper instructions are issued to the police personnel at the check gates and effective and regular supervision maintained over their work. Accordingly, following guidelines are made for the check gates :-

- (1) No person or vehicle carrying persons should be delayed more than the minimum time required for doing the normal checking of the Inner Line Passes. The men at the check-gate should remain alert all the time so that as soon as a person or a vehicle reaches the check point, the checking is conducted without any loss of time and the person/vehicle is allowed to cross the Inner Line after the checking as early as possible.
 - (2) Although checking of vehicles does not fall within the purview of the Inner Line Regulation, it will be a good practice to keep a record of all incoming and outgoing vehicles carrying non-indigenous persons to and fro Mizoram in the register to be kept at the check gate. These records may be of some help for detecting crimes and for maintaining a statistics of vehicles plying on the road. The District authority may devise a suitable form for maintenance of the relevant register at the check gate. The same register may be used for entering other information also.
 - (3) Normally, it will not be necessary to make entry of each Inner Line Pass carried by every incoming individual as it would involve a great deal of time, particularly of persons who are travelling in bus carrying a large number of passengers. Checking and at the same time entering the details of every Inner Line Pass would mean a great deal of time-loss to the passengers and the bus. It would be enough if the checking is done in the bus itself.
 - (4) All Inner Line Passes surrendered by the outgoing persons should, however, be collected and later entered in the register and sent to the concerned Deputy Commissioner for record/disposal.
12. The work of maintenance and supervision of the Inner Line check-gates, periodical and surprise checks of Inner Line Passes in the district should be entrusted to the District Police authorities, under the overall control and supervision of the Deputy Commissioner of the district concerned.
 13. This Guidelines supercede all previous guidelines or standing orders issued by the Government of Mizoram in this behalf.

Secretary to the Govt. of Mizoram,
Home Department.

FORM - 'A'

(see sub-paragraph (1) of paragraph 3)

FORM OF APPLICATION FOR ISSUE OF REGULAR INNER LINE PASS

(3 Passport size photograph of applicant and sponsor to be enclosed.)

1.	Name of applicant	:			
2.	Father's name	:			
3.	Address/Village	:			
	P.O	:		P.S	:
4.	Dist	:		H/No	:
	Part No	:		E/RollNo	:
		:		Constituency	:
5.	Age of applicant	:			
6.	Identification Mark	:			
7.	Name of sponsor	:			
8.	Address/V.C.	:		H/No	:
	P.S.	:		P.O	:
9.	Father's name of sponsor	:			
10.	Purpose of stay	:			
11.	Place of work	:			
12.	Regd. No.	:	(in case of workshop/industry, etc)		
13.	L.S.C No.	:	(in case of construction work)		
14.	Skilled/Semi-skilled/Unskilled	:			
15.	Need for labour	:			

Signature of applicant

NOTE:

1. Applicants of Nepali/Gurkha origin should bring certificate from the Deputy Commissioner of their Village/Home town to prove that they are Indian National.
2. Applicants from the Districts of Karimganj, Hailakandi and Cachar of Assam should enclose relevant extract of E/Roll countersigned by concerned E.R.O or attested copy of E.P.I. Card (voter's ID card) or residential/birth certificate from the concerned Deputy Commissioner.
3. 3 (three) passport size photographs of applicant and sponsor should be enclosed.
4. Only indigenous persons residing in Mizoram either individually or representing Government Offices shall be accepted.

I, _____ son/daughter of _____ do hereby
bind myself that :-

1. I shall be responsible for the good conduct of the pass holder during his/her stay in Mizoram.
2. I shall be responsible to arrange deportation of the pass holder from Mizoram when I no longer require his service for my work or when I am directed by the Deputy Commissioner Aizawl to do so and surrender the I.L.P.
3. I shall personally come to the office for renewal of his Pass if his service is further required.
4. I shall produce the applicant or furnish information on his whereabouts if called upon to do so.
5. I shall not allow the applicant to work under any persons other than myself.
6. I shall attend as bailer for any offence under the Bengal Eastern Frontier Regulation committed by the applicant.
7. In the event of any default on my part in respect of any of the conditions mentioned above I shall be liable to prosecution by the competent court (as in the case of the holder of the pass in term of section 4 of the BEFR, 1973).

Signature of the sponsor

I Certified that the sponsor Pi/Pu _____

Son/daughter of _____ is residing at _____

In House No. _____ He/she requires to employ _____

as _____

Signature of SDO/BDO/AO/VCP
With SEAL

FORM - 'AA'

(see sub-paragraph (1) of paragraph 3)

**FORM OF APPLICATION FOR ISSUE OF INNER LINE PASS IN CASE OF
DEPARTMENTAL WORK**

1. Name of applicant : _____
2. Father's name : _____
3. Address/Village : _____
P.O : _____ P.S : _____
4. District : _____ State : _____
E/Roll No : _____ P/No : _____ Constituency : _____
5. Age of applicant : _____
6. Identification Mark : _____
7. Name & Designation of Sponsor : _____
8. Official Address : _____
9. Police Station : _____
10. Purpose of stay : _____
11. Place of work : _____
12. Skilled/Semi-Skilled/Unskilled : _____
13. Need for labour : _____

Signature of applicant

NOTE :

1. Applicants of Nepali/Gurkha origin should bring certificate from the Deputy Commissioner of their Village Home Town to prove that they are Indian National.
2. Applicants from the Districts of Karimganj, Hailakandi and Cachar of Assam should enclose E/Roll extract countersigned by concerned E.R.O. or attested copy of E.P.I. Card (voter's ID card) or residential/birth certificate from the concerned Deputy Commissioner.
3. Three copies of passport size photograph of the applicant should be enclosed.

UNDERTAKING BY THE SPONSOR

I, _____ do hereby bind myself that :-

1. *I shall be responsible for the good conduct of the pass holder during his/her stay in Mizoram.*
2. *I shall be responsible to arrange deportation of the pass holder from Mizoram when I no longer require his service for my work or when I am directed by the Deputy Commissioner Aizawl to do so and surrender the I.L.P.*
3. *I shall personally come to the office for renewal of his whereabouts if called upon to do so.*
4. *I shall produce the applicant or furnish information on his whereabouts if called upon to do so.*
5. *I shall not allow the applicant to work under any persons other than myself.*
6. *I shall stand as bailer for any offence under the Bengal Eastern Frontier Regulation committed by the applicant.*
7. *In the event of any default on my part in respect of any of the conditions mentioned above I shall be liable to prosecution by the competent court as in the case of the holder of the pass in term of section 4 of the BEFR 1973.*

Signature of the sponsor

ADDRESS.....
.....

Form - B

INNER LINE PASS

(see sub-paragraph (1) of paragraph 3)

(In accordance with the provision of Bengal Eastern Frontier Regulation, 1873)

Pass No. : _____

Name of Pass Holder : _____

House No. : _____

Father's Name : _____

Age : _____

Name of Sponsor : _____

PS : _____

Dist : _____

E/Roll _____ Part : _____

Is official sponsor? _____

Private Sponsor

Official Sponsor

Address of Sponsor: House No. : _____

P.O : _____

Locality : _____

District : _____

Desig. _____

Add. _____

Dept. _____

Dist. _____

Father's name of Sponsor : _____

Place of Work : _____

Purpose of Stay : _____

Identification mark of Pass holder : _____

Validity : _____

(This Pass is issued on conditions and restrictions as may be seen overleaf)

DC Order _____ Dated : _____

Signature of the Pass holder

Deputy Commissioner

District, _____

Memo No _____ Dated : _____

- Copy to:
1. The DIG(Range), Mizoram Police.
 2. The Deputy Commissioner of the concerned District.
 3. Director, Labour & Employment.
 4. Shri/Smt. _____
 5. Sponsor _____

Deputy Commissioner

District, _____

CONDITIONS AND RESTRICTIONS

1. *The sponsor will be responsible for the good conduct of the pass holder during his stay in Mizoram. He will arrange the deportation of the pass holder from Mizoram when he no longer requires the service of the labourer or when he is directed by the Deputy Commissioner concerned to do so and surrender the Inner Line Pass.*
2. *The sponsor shall ensure that the pass holder is engaged only for the purpose in the pass.*
3. *Sponsorship is not transferable. Sponsor shall personally come for the renewal of the Inner Line Pass if the continuous service of the labour is required.*
4. *It shall be the responsibility of the sponsor to furnish information on the whereabouts of the pass holder if called upon to do so by the Deputy Commissioner concerned.*
5. *The pass holder shall not work under any person other than the sponsor.*
6. *The pass should be submitted for renewal at least 7 (seven) days before expiry of the pass.*
7. *The pass holder should produce the pass on demand by the Magistrate/Police Officer/Constable on duty or any Govt. servant authorized on this behalf by the Deputy Commissioner concerned.*
8. *The pass holder or sponsor on the case may/shall be liable to prosecute for any offence under the Bengal Eastern Frontier Regulation Act, 1873 as amended in 1930 or under any law in force or for furnishing wrong information etc. as the case may be.*
9. *Pass holder is to report himself to the nearest Police Station within one week after issue of his Inner Line Pass.*

FORM 'C'
(see sub-paragraph (1) of paragraph 3)

To, .
The Deputy Commissioner,
_____ **District,** _____

Subj: Extension of validity of Inner Line Pass

Sir,

I have the honour to request you to kindly extend Inner Line Pass No. _____ which is due to expire on _____
for another period of _____ () months/days. The reason for extension
of the validity of the pass is given below: -

The Inner Line Pass is also enclosed for reference.

Yours faithfully,

FULL NAME _____
ADDRESS _____
H/No. _____

Certified that the reason for extension of Inner Line Pass is genuine.

Signature of the SDO(S)
BDO/AO/VCP

Note : *The Applicant is required to pay a fee of Rs. 100/- for every extension/renewal of his/
her ILP*

FORM - 'D'

(see sub-paragraph (1) of paragraph 3)

To

- 1) **The Resident Commissioner, New Delhi.**
- 2) **The Liaison Officer, Silchar/Shillong/ Guwahati/Calcutta.**
- 3) **Dy.S.P, Airport Security, Lengpui Airport.**
- 4) **Officer-in-Charge, Kanhmun/Bairabi/ Ngopa PS.**

Subj: Temporary Inner Line Pass.

Sir,

I have the honour to request you to kindly issue Temporary Inner Line Pass for my visit to Mizoram. My particulars are given below:-

Name : _____**Father's Name :** _____**Address :** _____ **P.S.** _____**District :** _____ **State** _____**Purpose of Visit :** _____**Name of sponsor :** _____**Address :** _____**Validity of the Pass :** _____

Yours faithfully,

Signature of Applicant.

NOTE:

1. Applicant of Nepali/Gurkha origin should bring certificate from the Deputy Commissioner of their Village Home Town to prove that they are Indian National.
2. Applicants from the Districts of Karimganj, Hailakandi and Cachar of Assam should enclose E/roll extract countersigned by concerned E.R.O, or attested copy of E.P.I. Card (voter's ID card) or residential/birth certificate from the concerned Deputy Commissioner.
3. Two copies of the Passport size photograph of the applicant should be enclosed.

Rs. 100/-

FORM - 'E'

(see sub-paragraph (2) of paragraph 1)

Passport
size of
pass holder

TEMPORARY INNER LINE PASS

PASS NO. _____ **OF 20** _____

1. (a) Name of Pass Holder : _____
(b) Address : _____ P.S. _____
District : _____ State : _____
(c) Father's Name : _____
(d) Name of Sponsor : _____
(e) Address of Sponsor : _____

2. Purpose of Visit : _____
3. Validity of the pass : _____

Signature of Pass holder

Signature of Issuing Authority.

CONDITIONS:

- 1) This Pass is temporary and subject to cancellation by this Office.
- 2) Pass holder should produce his pass to the Police Officer-in-charge, Vairengte/Kanhmun/Bairabi/Ngopa Check Gate, Mizoram or any other Officer duly authorized by Govt. of Mizoram in this behalf.
- 3) Pass holder should report to the Deputy Commissioner, concerned on his/her arrival at the district headquarter within 7 (Seven) days of arrival.

**OFFICE OF THE DEPUTY COMMISSIONER : AIZAWL DISTRICT : AIZAWL
(INNER LINE PASS CELL)**

Fee Rs. 5/-per head

FORM - F

(see sub-paragraph (1) of paragraph 3)

PROVISIONAL PASS NO. _____ OF 2003.

Shri/Smt. _____

is allowed to bring in _____

non-indigenous person(s) for/as _____

THIS PASS IS VALID UPTO _____

(Vide D.C's order date _____)

Deputy Commissioner
Aizawl District, Aizawl.

Conditions:

1. Shri/Smt. _____
should ensure submission of application early so as to enable to have individual regular passes for all his/her labours within 21 (Twenty one) days from the date of issue of the Provisional Pass.
2. Persons of Nepali origin, if included amongst the labourers permitted are required to have a Certificate from the DC of their last residence giving detail, such as, Village Thana District and State.
3. Persons coming from the District of Cachar, Hailakandi and Karimganj should enclose relevant extract of E/Roll No., Part No., etc. duly countersigned by concerned ERO or attested copy of E.P.I. Card (voter's ID card) or residential/birth certificate from the concerned Deputy Commissioner.

Memo No. _____ : Dated Aizawl, the _____

Copy to:

1. Director, Labour & Employment, Govt. of Mizoram.
2. The Deputy Commissioner of the concerned District.
3. Shri/Smt. _____
4. L.O., Silchar.
5. O.C., Vairengte, Check gate, for information.
6. Provisional Guard File.

Deputy Commissioner,
Aizawl District, Aizawl.

FORM 'G'
(see sub-paragraph (1) of paragraph 3)
MONTHLY RETURN OF INNER LINE PASS

FOR THE MONTH OF _____
ISSUING AUTHORITY _____

Sl. No	Name of Pass holder	Pass No.	Date of issue	Validity	Place of stay	Name of sponsor	Remarks if any
1	2	3	4	5	6	7	8

FORM 'G' - I
(see sub-paragraph (1) of paragraph 3)
MONTHLY RETURN OF TEMPORARY INNER LINE PASS

FOR THE MONTH OF _____
ISSUING AUTHORITY _____

Sl. No	Name of Pass holder	Pass No.	Date of issue	Validity	Place of stay	Name of sponsor	Remarks if any
1	2	3	4	5	6	7	8

FORM 'G' - II
(see sub-paragraph (1) of paragraph 3)
MONTHLY RETURN OF PROVISIONAL INNER LINE PASS

FOR THE MONTH OF _____
ISSUING AUTHORITY _____

Sl. No	Pass No.	Date of issue	Validity	Numbers of persons	Purpose of stay	Name or designation of sponsor	Remarks if any
1	2	3	4	5	6	7	8