

Regd. No. NE 907

The Mizoram Gazette

EXTRA ORDINARY

Published by Authority

Voll. IX. Aizawl, Wednesday 26.6.1980. Asadha 5, SE 1902 Issue No. 32

N O T I F I C A T I O N

No. HMG. 7/79/32 the 26th June, 1980. In exercise of the powers conferred by rule 20 of the Delegation of Financial Powers Rules, 1978, the Lt. Governor (Administrator) of the Union Territory of Mizoram with the previous approval of Central Government vide Ministry of Home Affairs letter No. 14046/8/78—MZ dated 5th February, 1980 is pleased to make the following Rules, namely :—

1. SHORT TITLE :—

These Rules may be called THE RULES FOR SANCTION OF EX-GRATIA GRANTS TO PERSONS WHO WERE DISABLED DURING THE DISTURBANCES IN 1966 AND AFTER IN THE AREA COMPRISED IN THE UNION TERRITORY OF MIZORAM, 1980.

2. OBJECTIVE :—

These Rules provide for financial assistance to persons who were disabled by the Mizo National Front hostiles or accidentally by the Security Forces in 1966 and thereafter to the extent of being unable to earn a livelihood.

3. ELIGIBILITY :—

Any person who may have been disabled permanently or temporarily to the extent of being unable to earn livelihood on account of the injuries perpetrated by Mizo National Front hostiles or Security Forces accidentally, will be eligible for Ex-gratia grants under these rules, provided that the following categories of persons shall not be eligible for any benefit under these rules :—

- a) any Mizo National Front hostile disabled by Security Forces during encounter ;
- b) persons who have already received ex-gratia grants on the same grounds from the Government of Assam or the Government of Mizoram or the Central Government.

4. NATURE OF GRANT :—

Ex-gratia grants will be given in cash.

5. RATE :—

The amount of Ex-gratia grants will be limited to Rs. 1,000/- in those cases where the persons have been permanently disabled to the extent of being unable to earn livelihood on account of injuries. The permanent disablement involving total loss of earning capacity, would, for example, mean loss of both hands, loss of a hand and a foot, loss of sight.

In cases where injury is partial or temporary each case may be examined on merits and the amount of grant may be limited to Rs. 500/-

6. PROCEDURE TO BE FOLLOWED IN SANCTIONING GRANTS —

- (a) Any person who is eligible to receive assistance under these rules shall apply in the form annexed (Annexure 'A')
- (b) The applications for ex-gratia grant under these rules will be got verified by the Deputy Commissioner who may utilise the services of the Police or the Village Council for this purpose.
- (c) The Deputy Commissioner will send the applications, duly verified along-with his recommendations to the Government of Mizoram for their considerations.
- (d) The Deputy Commissioners will make payment on receipt of order sanctioning the ex-gratia grant.

7. MAINTENANCE OF ACCOUNTS :—

Proper accounts of payments made will be maintained by the Deputy Commissioners who will adopt and maintain the following documents for accounting the sanctions of ex-gratia payments in this regard.

- i) A certificate (as in Annexure 'B') by the competent authority to the effect that the ex-gratia grant is being given to the person in question for the reasons for which it has been sought.

- ii) A suitable register of sanctions (As in Annexure 'C') may be maintained in which all the relevant information should be entered.
- iii) A receipt (as in Annexure 'D') may be taken from the persons receiving the grant
- iv) A register (as in Annexure 'E') may be maintained in which full detail relating to payment including voucher number and date and cheque number and date, if the payments, are by cheque, should be entered.

3. HEAD OF ACCOUNT :—

The expenditure for this purpose will be debitable to the minor head "other programmes" subordinate to the major head "288-Social Security and Welfare E-Other Social Security and Welfare Programmes".

A.J. Kundan,
Chief Secy. to the Govt. of Mizoram,
Aizawl.

ANNEXURE 'A'
AS PER RULES 6 (a)

APPLICATION FORM FOR SANCTION OF EX-GRATIA GRANTS TO PERSONS WHO WERE DISABLED DURING THE DISTURBANCES IN 1966 AND THERE-AFTER IN MIZORAM

1. Full Name of the applicant :
2. Father's Name/Husband's Name :
3. Full Address :
4. A brief description of the incident :
showing date, time and place of occurrence in which the applicant was disabled to the extent of being unable to earn a livelihood on account of the injuries perpetrated by Mizo National Front hostiles or Security Forces accidentally.
5. Whether the injured was a Member :
of Mizo National Front/Mizo National Army or not.
6. Whether any grant was received of this ground from Government of Assam/Government of Mizoram/Central Government :

I hereby solemnly affirm that the statements made above are true to my knowledge. I shall abide by the terms and conditions that may be imposed upon me for the grant prayed for.

Dated the _____

Signature of the applicant

VERIFICATION REPORT OF POLICE OFFICER/PRESIDENT : VILLAGE
COUNCIL CONCERNED

Dated :

Signature of Police Officer

Dated :

Signature of VC President
— — — Veng/GC/Village

ANNEXURE 'B'
AS PER RULE 7 (i)

CERTIFICATE OF PAYMENT

This is to certify that
a sum of Rs. 1000/- (Rupees one thousand) only has been disbursed to
Shri/Smt of as an ex-gratia grant on account of
his/her disability in the incident of on
connected with the disturbances in 1966 and thereafter.

Dated :

Signature of Officer,
who makes payment.

ANNEXURE 'C'
AS PER RULE 7 (ii)

**REGISTER OF SANCTION FOR PAYMENT OF EX-GRATIA GRANTS
DUE TO DISABILITY**

1. Name of the persons to
whom the ex-gratia grant
is sanctioned :
2. Father's/Husband's Name
with full Address :
3. Amount sanctioned :
4. Sanctioning letter
Number and date :
5. Date of disbursement :
6. Budget head of account
to which the expenditure
is debited :

ANNEXURE 'D'
AS PER RULE 7 (iii)

R E C E I P T

Received a sum of Rs (in words)
..... from Deputy Commissioner Aizawl/Lunglei/
Saiha as Ex-gratia grant on account of my disability during disturbances in
1966 and thereafter.

Dated :

Signature of recipient

ANNEXURE 'E'
AS PER RULE 7 (iv)

REGISTER OF PAYMENT

1. Name of person to whom
the grant is made :
2. Father's/Husband's
Name with full
address :

3. Amount Sanctioned ;
4. Sanctioning letter
Number and date :
5. Date of drawal with
Try., Voucher Number:
6. Date of disbursement :
7. A.P.R. No. etc.

CORRIGENDUM

No. MC. 4/78/75, the 26th June, 1980. The Schedule attached to this Department's Order No. MC. 4/78/75 dated 23. 6. 1980. regarding entry of unauthorised persons to places which have been declared as protected places, may be substituted by the one sent herewith.

Receipt of this communication may kindly be acknowledged.

A. J. Kundan,
Chief Secy. to the Govt. of Mizoram.

THE SCHEDULE

Sl. No.	Protected places	Officers authorised to permission.
1	2	3

AIZAWL DISTRICT

- | | |
|--|---|
| <ol style="list-style-type: none"> 1. All India Radio new Studio, Tuikhuahtlang, Aizawl. 2. All India Radio new Studio (under construction) on Radio Tilla, Aizawl. 3. All India Radio Transmitting Centre, Vaivakawn, Aizawl. 4. Telephone Exchange, Aizawl. 5. Aizawl Carrier Station, 6. Aizawl Very High Frequency Station Macdonald Hill, Aizawl. 7. Aizawl Post & Telegraph Wireless Station 8. Power House premises, Aizawl Kolasib and Serchhip. 9. 7 Water Pumps enroute Tlawng--Aizawl. 10. Water Reservoir, Tuikhuahtlang and Laipuitlang, Aizawl. 11. Mizoram Police Wireless Organisation premises. Sivaji Tillah, Aizawl. | <ol style="list-style-type: none"> 1. Security Officer, All India Radio Aizawl. 2. Station Engineer/Station Director All India Radio, Aizawl 1. Sub-Divisional Officer (Telephone) Aizawl. 2. Junior Engineer, Phone, Aizawl. 1. Junior Engineer, Very High Frequency Maintenance, Aizawl. 1. Assistant Engineer (Wireless) Aizawl. 2. Junior Engineer (Wireless) Aizawl. 1. Executive Engineer, Electrical Maintenance Division, Aizawl. 1. Executive Engineer, Public Health Engineering, Aizawl Division, Aizawl. 1. Superintendent of Police (Wireless) Aizawl. |
|--|---|

Inter-State Police Wireless
Organisation premises,
Treasury Square, Aizawl.

1. Station Superintendent, Inter State
Police Wireless, Aizawl.

LUNGLEI DISTRICT

- | | |
|--|---|
| 1. Power House premises, Electric Veng, Lunglei. | 1. Executive Engineer (Electric Division) Lunglei |
| | 2. Sub-Divisional Officer (Power House) Lunglei. |
| 2. Water Supply Reservoir at Lunglawn. | 1. Executive Engineer (Public neer) Lunglei District. |
| | 2. Sub-divisional Officer (Public Health Enginccring) Lunglei District. |
| 3. Public Works Department Explosive Magazine near Town Hall. Lunglei. | 1. Executive Engineer (Public Works Department) Lunglei. |
| | 2. Sub-Divisional Officer (Public Works Department), Lunglei. |

CHHIMTUIPUI DISTRICT

- | | |
|---|--|
| 1. Power House. Lawngtlai and its compound. | 1. Sub-Divisional Officer, Lawngtlai, Chhim-tuipui District. |
| | 2. Sub-Divisional Officer (Sadar) Saiha. |