

Regd. No. NE 907

The Mizoram Gazette

Published by Authority

Vol. XVIII Aizawl, Friday 3. 3. 1989 Phalguna, 12 S.E. 1910 Issue No. 9

Government of Mizoram PART I

Appointments, Postings, Transfers, Powers, Leave and other
Personal Notices and Orders.

ORDER BY THE GOVERNOR

NOTIFICATION

No. LAD/VCA-128/88/19, the 2nd, March, 1989. Consequent upon the resignations of Pu Suineihthanga and Pu Lalbela of Elected members of Kelkang Village Council from their memberships and having satisfied that the Kelkang V/C has not been functioning smoothly the Governor of Mizoram is of opinion that the remaining V/C members are too inefficient to carry on the Village administration.

Now, therefore, in exercise of the powers conferred by section 25 (1) of the Lushai Hills District (Village Councils) Act, 1953, the Governor of Mizoram is pleased to dissolved Kelkang V/C with effect from 28.2.89.

No. LAD/VCA-128/88/18, the 2nd, March, 1989. In exercise of the powers conferred by section 7(6) of the Lushai Hills District (Village Councils) Act, 1953, the Governor of Mizoram is pleased to accept resignations rendered by Pu Suineihthanga and Pu Lalbela, both elected members of Kelkang Village Council with effect from 28.2.89.

Consequent upon the resignations of the above said members, two elected seats at Kelkang V/C in declared vacant.

No. LAD/VC-33/88/6, the 27th February, 1989. Whereas the existing Village Council Secretary, under Section 7 (2) of the Village Council Act, 1953, the Governor of Mizoram is pleased to appoint Pu Priti Kumar Chakma for a new Village Council Secretary of Tipperaghat, Lunglei District.

H. Raltawna,
Secretary to the Govt. of Mizoram,
Local Administration Department.

NOTIFICATION

No.A.19014/51/80-APT (A), the 28th, February, 1989. The Governor of Mizoram is pleased to grant 26 (twenty six) days earned leave on medical ground to Shri C.Lalchhuana, DTO, Lunglei with effect from 13.2.1989 to 10.3.1989 (both days inclusive) under C.C.S. (Leave) Rules, 1972 as amended from time to time.

Certified that the officer would have continued to hold the post but for his proceeding on leave and on expiry of leave there is very likelihood of his returning to the same post and place from where he proceeds on leave.

The Officer is allowed to avail L.T.C. for the Block year 1986—89 for visiting Vellore with his family consisting of 3 adult members plus himself.

During the absence of Shri C. Lalchhuana on leave, Shri. C. Thanchhuma, DCSO, Lunglei will look after the works of Pu C. Lalchhuana in addition to his own duties.

No.A.12031/4/89-PAR (R) the 27th, February 1989. In supercession of this Department's Notification No.A.12031/1/87-PAR(R) dt 4.10.88 the Governor of Mizoram is pleased to order transfer and posting of Pu P. Lalrawna, Supdt. Agriculture Department (Sectt.) to Directorate of Civil Supply against a new post of Superintendent. This will take immediate effect and until further orders.

No.A.12031/4(ii)89-PAR(R), the 27th, February, 1989. In partial modification of this Deptt's Notification No.A.12031/1/89-PAR(R) dt. 18.1.89. the Governor of Mizoram is pleased to order promotion of Pu. M.M. Nath, Assistant, C.E. PWD as Superintendent and posted to CE, PWD vice Pu Bawiluta transferred with effect

motion in respect of Pu M.M. Nath as mentioned in earlier order stated above remain unchanged.

No.A.19015/106/86-PAR (R) the 27th, February, 1989. In partial modification of this Department's Notification of even no & dt. 21.2.89, the Governor of Mizoram is pleased to Sunction 30 days commuted leave with effect from 2.2.89 to 3.3.89 to Pu Rokhuma, Supdt. Directorate of Accounts & Treasuries on Medical ground under the C.C.S. (Leave) Rules, 1972 as amended from time to time.

2. Certified that the officer would have continued to hold the post of Superintendent but for his proceeding on leave.

3. Certified that the Officer on expiry of leave is likely to return to the same post and place from where he proceeded on leave and is authorised to draw during leave period the pay and allowances as admissible under the Rules.

4. On expiry of the leave, the Superintendent will have balance of 428 days H.P.L. at his credit.

No. A. 12031/4/(i)/89 PAR (R), the 27th February, 1989. In the interest of public service, the Governor of Mizoram is pleased to order transfer and posting of Pu Bawiluta Superintendent from the Office of C.E. PWD to Minority Cell (Sectt.) against the new post of Superintendent. This will take immediate effect and until further orders.

No. A. 19012/10/80-APT (A), the 27th February, 1989. In continuation of this Department's Notification even number dt. 7.2.1989, the Governor of Mizoram is pleased to grant 32 (thirty two) days extension of Earned Leave on private ground to Pu C. Thangliana, I.F.S, Deputy Conservator of Forests (Hqrs) Aizawl with effect from 1.2.1989 to 3.3.1989 suffixing Saturday and Sunday on 4.3.89 and 5.3.89 under I.A.S. (Leave) Rules, 1955 as amended from time to time.

On expiry of leave, the officer stands released from the Govt. of Mizoram and the officer shall have to report to the Secretary to the Govt. of Assam, Forest Deptt., Dispur for further posting after availing permissible joining time.

This notification partially modifies this Deptt's Notification even number dated 7th Feb., 1989 in respect of the release of the officer.

No. A. 19013/12/80-APT(A), the 27th February, 1989. The Governor of Mizoram is pleased to grant 20 (twenty) days Earned Leave on Medical ground to Pu V. Thangzama, Director of Relief & Rehabilitation with effect from the date of availing (both days inclusive) under C.C.S. (Leave) Rules, 1972 as amended from time to time.

Certified that the officer would have continued to hold the post but for his proceeding on leave and on expiry of leave there is every likelihood of his returning to the same post and place from where he proceeds on leave.

During the absence of Pu V. Thangzama on leave, Pu Lalthanmawia, Director of Social Welfare will look after the works of Pu V. Thangzama in addition to his own duties.

No. A. 19015/136/88-PAR (R), the 1st March, 1989. The Governor of Mizoram is pleased to sanction 10 days Earned Leave with effect from 20.2.89 to 1.3.89 to Pu Lalrinawma, Superintendent, Finance Department on private ground under the C.C.S. (Leave) Rules, 1972 as amended from time to time.

2.
tendent but for his proceeding on leave.

3 Certified that the officer on expiry of leave is likely to return to the same post and place from where he proceeded on leave and is authorised to draw during leave period the pay and allowances as admissible under the Rules.

No. A. 19015/153/88-PAR (R), the 1st March 1989. In continuation of this Deptt's Notification of even No & dt. 25.1.89 the Governor of Mizoram is pleased to sanction extension of 14 days Earned Leave with effect from 26.1.89 to 8.2.89 to Pu R. Khualkunga, Supdt. L & E Deptt. (Sectt.) on private ground under the CCS (Leave) Rules, 1972 as amended from time to time.

2. Certified that the Officer would have continued to hold the post of Superintendent but for his proceeding on leave.

3. Certified that the Officer on expiry of leave is likely to return to the same post and place from where he proceeded on leave and is authorised to draw during leave period the pay and allowances as admissible under the Rules.

No. A. 19015/120/87-P & AR, the 2nd March, 1989. In continuation of this Department's notification of even no. dt. 19.8.1988, the Governor of Mizoram is pleased to sanction extension of 30 days Earned Leave on private ground with effect from 22.8.88 to 20.9.88 and 20 days Earned Leave on Medical ground w.e.f. 21.9.88 to 10.10.88 to Pu G. Zaithanvawra, Superintendent, Directorate of Relief & Rehabilitation, Mizoram, Aizawl under the C.C.S. (Leave) Rules, 1972 as amended from time to time.

2. Certified that the officer would have continued to hold the post of Superintendent but for his proceeding on leave.

3. Certified that the Officer on expiry of leave is likely to return to the same post and place from where he proceeded on leave and is authorised to draw during leave period the pay and allowances as admissible under the Rules.

4. On expiry of the Leave, the Superintendent will have a balance of 19 days Earned Leave at his credit upto 30.6.89.

No. A. 19015/129/88-PAR (R), the 1st March, 1989. The Governor of Mizoram is pleased to sanction 39 days Eamed Leave with effect from 23.1.89 to 21.2.89 to P. Lalrawna, Supdt. Agriculture Deptt. (Sectt.) on Medical ground under the CCS (Leave) Rules, 1972 as amended from time to time.

2. Certified that the officer would have continued to hold the post of Superintendent but for his proceeding on leave.

3. Certified that the officer on expiry of leave is likely to return to the same post and place from where he proceeded on leave and is authorised to draw during leave period the pay and allowances as admissible under the Rules.

4. On expiry of the leave, the Superintendent will have a balance of 80 days Earned Leave at his credit.

No. A. 19014/69/80-APT (A), the 2nd March, 1989. The Governor of Mizoram is pleased to order that the period of waiting before taking over charge of SDM Lawngtlai by Pu Thanhaia, M.C.S. with effect from 11.8.'88 to 5.10.'88 (i.e. 55 days) is treated as compulsory waiting period as provided under Govt. of India's order (1) below F.R. 9 (6).

No.A.19013/24/80-APT(A). the 1st, March, 1989. In the interest of public service, the Governor of Mizoram is pleased to order extension of the service of Pu H. Hauthuama, M.C.S., Deputy Commissioner. Aizawl for a period of 6 (six) months with effect from 1.3.89 (FN) under C.S.R. Vol .I Article 459.

No.A.19013/36/80-APT(A) the 1st, March, 1989. In the interest of public service, the Governor of Mizoram is pleased to order extension of the service of Pu L. Pachhunga, M.C.S., Director of Labour & Employment Deptt. for a period of 6 (six) months with effect from 1.3.1989 (FN) under C.S.R. Vol .I Article 459.

L.C. Thanga,
Deputy Secretary to the Govt. of Mizoram.

No.A.22013/1/88-HFW : the 27th, February, 1989. In the interest of Public Service, the Governor of Mizoram is pleased to order posting of Dr. B.Lalramzauva, AS-I at Civil Hospital, Aizawl with immediate effect until further order.

No,A.19018/51/82-HFW, the 3rd March, 1989. Dr. James Thanzama, AS-I is allowed to cross Efficiency Bar at the stage of Rs.810/- with effect from 1.8.85 in the scale of pay of Rs. 650-30-740-810-EB-35-880-40-1000-EB-40-1200/- p.m. (pre-revised) thereby raising his pay to Rs. 845/- p.m.

NO.A.22031/1/85-HFW, the 28th February, 1989. The Governor of Mizoram is pleased to order that Dr. Zoramthanga, Civil Hospital, Aizawl will perform his duty as a visiting doctor of Central Jail, Aizawl in addition to his own duties with immediate effect and until further order or a regular posting of Doctor is made which ever is earlier.

The schedule for visiting Central Jail will be work out by Medical Superintendent, Civil Hospital, Aizawl.

NO.A.19018/109/85-HFW, the 28th February, 1989. Earned Leave for a period of 20 days w.e.f. 16.2.89 to 7.3.89 (Both days inclusive) is granted to Dr. Zothansanga, Dental Surgeon, Civil Hospital, Aizawl as admissible under CCS (Leave) Rules 1972 as amended from time to time.

He is also allowed to avail LTC for the block year 1986-1989 to enable him to visit Bombay along with 3 (Three) family members.

Certified that he would have continued to hold the same post but for his proceeding on leave and there is every likelihood of his returning to the same post from which he proceeded on leave.

H.V. Lalringa,
Secretary to the Govt. of Mizoram,
Health & Family Welfare Department.

No. A. 19018/115/86-HFW, the 28th February, 1989. Earned Leave for a period of 20 days w.e.f. 1.3.1989 to 20.3.1989 (both days inclusive) is granted to Dr. C. Zirliana M.O. i/c Sialsuk PHC on private ground as admissible under CCS (Leave) Rules 1972 as amended from time to time.

He is also allowed to avail LTC for the block year 1986 to 1989 to enable him to visit Vasco-da-Gama along with 4(four) family members.

During the leave period Shri Darkunga existing pharmacist Sialsuk PHC will look after the work of Dr C. Zirliana in addition to his own duties.

Certified that he would have continued to hold the same post but for his proceeding on leave and there is every likelihood of his returning to the same post from which he proceeded on leave.

H.V. Lalringa,
Secretary to the Govt. of Mizoram.

No. A. 19018/12/81-IND,
ment Notification of even No. dt. 15.12.88, the Governor of Mizoram is pleased to grant E/L for 15 days w.e.f. 17.10.88 to 31.10.81 on 21 days commuted leave w.e.f. 1.11.88 to 21.11.88 to Pu Ravindra Kumar G.M. DIC Aizawl on Medical ground under CCS (Revised) Leave Rules 1972 with a permission to leave his Headquarters.

During his leave period, Pu C. Ngunchunga FM DIC Aizawl will take over the charge of GM DIC Aizawl in addition to his own duties.

He would have continued to hold the same post but for his proceeding on leave.

H.V. Lalringa,
Commissioner-cum-Secretary,
Industries Department.

No. A-11013/1/88-AH&V the 1st March, 1989. It is hereby notified for general information that the name of the post of "Enumerator" in the scale of pay of Rs. 950-20-1150-EB-25-1500/ under Animal Husbandry and Veterinary Department is changed as "Field Assistant" with immediate effect.

This issues with the concurrence of Finance Department vide their U.O. 2005/88 dated 9.1.89.

Lalthanmawia
Under Secretary to the Govt. of Mizoram.

No. A. 19021/1/81-EDN, the 3rd March, 1989. The Governor of Mizoram is pleased to allow Smt. Lalhmangaihi Hrahsel, Lecturer Lunglei Govt. Collage, Lunglei to cross EB at the stage of Rs 2800 this raising her pay from Rs. 2800/- to Rs. 2900/- with effect from 1.1.1989 in the scale of pay Rs. 2200-75-2800 EB-100-4000-/p.m

Lalrozama Sailo,
Deputy Secretary to the
Education & Human Resources Department.

No. A. 19012/10/80-AFT(A), the 1st March, 1989. In continuation of this Department's Notification even number dt.7.2.1989, the Governor of Mizoram is pleased to grant 32 (thirty two) days extension of Earned Leave on private ground to Pu C. Thangliana, I.F.S., Deputy Conservator of Forests (Hqrs) Aizawl with effect from 1.2.1989 to 3.3.1989 suffixing Saturday and Sunday on 4.3.1989 and 5.3.1989 under A.I.S.

On expiry of leave, the Officer stands released from the Govt. of Mizoram and the Officer shall have to report to the Secretary to the Govt. of Assam, Forest Department. Dispur for further posting after availing permissible joining time.

This notification partially modifies this Department's Notification even number dated 7th February, 1989 in respect of the release of the officer.

R. Lalzama
Under Secretary to the Govt. of Mizoram.

No.ECL(PF)8/73. the 27th, February 1989. The Governor of Mizoram is pleased to grant family L.T.C. to Shri Siamkima, Joint Director of Education to the following family members to visit Bombay for the block year 1986-1989.

1. Smt. Rengchhawni	39 yrs	wife.
2. J.Hmingthanmawia	22 yrs	son
3. R.Zothansangi	18 yrs	daughter
4. K.Lalrotluanga	15 yrs	son
5. K.Zodingliana	13 yrs	son
6. Siamziki	42 yrs	Sister.

P. Thanglura,
Under Secretary to the Govt. of Mizoram,
Education & Human Resources Department.

No.AGR/PF/4/81, the 27th, February, 1989. The Governor of Mizoram is pleased to grant 30 (thirty) days Earned Leave with effect from the date of availing on private affairs to Pu A.U. Majumdar, SMS (Horticulture) i/e Project Officer, Darlak under C.C.S (Leave) Rules, 1972 as amended from time to time.

Certified that the officer would have continued to hold the same post but for his proceeding on leave and there is every likelihood of his returning to the same post and place from where he proceeded on leave.

During the absence of the officer on leave, Pu S.R.Paul, SMS (soil survey) shall take over the charges of SMS (Horticulture) i/e Project officer, Darlak.

Thuama,
Deputy Secretary to the Govt. of Mizoram,
Agriculture Department.

No. A.32014/1/83-IPR, the 27th Febuary 1989. In the interest of Public Service the Governor of Mizoram is pleased to order transfer/posting of the following Public Relation Officers to the places as shown against their names with immediate effect and until further orders:-

Sl. No. Name & Address	Place/Office Where Posted
1. Pu Jim K.Chinzah PRO's Office, Saiha.	As PRO Chhimtuipui District, Saiha against existing vacancy.
2. Pu F.Zahmingthanga PRO's Office, Lunglei Dist.	As PRO, Lunglei District, Lunglei against the existing vacancy
3. Pi Lalnithangi Directorate of IPR Aizawl.	As senior Information Officer in Directorate of I&PR against the existing vacancy.

- | | |
|---|---|
| 4. Pi Zosangliani Directorate of
IPR, Aizawl. | As PRO, Aizawl District, Aizawl
Pu Hrangdailova, Promoted. |
| 5. Pi Lalsiamliani Directorate of
IPR, Aizawl. | As PRO Headquarters, vice
Pu Khawvelthanga, promoted. |

F.L.R. Siama,
Secretary,
Information & Public Relations Deptt, etc.

No.A. 19011/40/85-Pers (B). the 27th February 1989. In continuation of this Department Notification even No. dated 30th Dec., 88, the Governor of Mizoram is pleased to grant 36 days extension of Earned Leave to Pu Haukhuma Hauzel I.A.S. with effect from 10.2.1989 to 19.3 1989 on private affairs under Rules, 1955 as amended from time to time.

On expiry of the leave the officer stands released from Govt. of Mizoram and he should report to the Chief Secretary, Delhi Administration, Delhi for further posting after availing permissible joining time.

This supersedes this Department's Notification even No. dt 30.12.1988 in respect of release of the officer.

H.Lal Thlamuana,
Spl. Secretary to the Govt. of Mizoram.

O R D E R

No. A. 22018/3/88-HMP the 28th February 1989. In supersession of Govt of Mizoram, Home Deptt's Notification No.A.22018/3/88-HMP dt. 7.9.88, the Governor of Mizoram is pleased to repatriate Shri Khawsiam Joseph who is on deputation to Mizoram Police as Dy S.P. (Hqrs.) to his parent Department i.e. Nagaland Police with effect

Rin Sanga,
Home Commissioner,
Govt. of Mizoram.

OFFICE ORDER NO 338/89

No. C. 11011/5/83-LDC/Gen/128, the 31st January 1989. In Exercise of the power conferred by Rules 32 of the Mizoram Autonomous District Council (Constitution & Conduct of Business) Rules, 1974 the allocation of portfolios amongst the Chief Executive Member and Executive Member's will be as follows :—

1. SHRI S. VADYU C.E.M.

- 1). General Administration & Control or all Deptt.
- 2). Finance. Budget & Accounts.
- 3). Appointment, Transfer & Posting.
- 4). Information & Public Relation.
- 5). Community & Rural Development.
- 6). Confidential.
- 7). All other Matters not Specified in this order

2. SHRI. S. KHIPO E.M.

- 1). Education,
- 2). Forest.
- 3). Social Welfare.
- 4). Soil.

3. SHRI. B. TEVO E.M.

- 1). Industry,
- 2). Rural Communication.

4. SHRI. LAICHO NOTLIA

- 1). Law & Judicial.
- 2). Art & Culture,
- 3). Land & Revenue,
- 4). A.H. & Vety.
5. Water Supply.

5. SHRI N.T. MAKHO E.M. (RAD)

- 1). Rural & Village Administration.
- 2). Sanitation,
- 3). Agriculture.

This order Cancells previous, if any and will take immediated effect and till further order.

P. Beiha,
Secretary Executive Committee,
Lakher District Council, Saiha

C O R R I G E N D U M

No. A. 19011/51/86-Pers(B), the 2nd March 1989. The period of compulsory waiting indicated in this Department's Notification even no dated 14.2.88 w.ef. 27.8.88 to 30.11.88 may be read as w.e.f. 27.8.88 to 5.12.88.

R. Lalzama,
Under Secretary to the Govt. of Mizoram.

OFFICE MEMORANDUM

No. A. 23021/1/87-IND, the 2nd March 1989. In continuation of this Department Office Memorandum No. A. 23021/1/87-IND dt. 16.2.89 the provisional interse-seniority of Group 'A' Officers under Industries Department is fixed for the second time as shown in the enclosed statement.

2. The interse seniority as given in the enclosed statements is second provisional interse-seniority and any officer feeling aggrieved in this regard may submit representation within 15(fifteen) days from the date of issue of this office Memorandum.

H.V. Lalringa,
Commissioner-cum-Secretary to the
Govt. of Mizoram,
Industries Department.

Government of Mizoram
PART II

Resolutions, Orders, Notifications etc.
Issued by Heads of the Department and High Court.

NOTIFICATION

CERTIFICATE OF REGISTRATION

In the matter of application of Shri T.Laihnuna, and 20 twenty) others for the registration of Cooperative Society at Village Kelkang B.P.O Kelkang Police Station Champbai Sub-Division Champbai in the District of Aizawl.

I hereby certify that pursuant to section II (2) of the Assam Cooperative Societies, Act, 1949 (Act. I of 1950) the society has been registered in my Office as a Cooperative Society with limited liability under the title of the Kelkang Livestock Cooperative the first day of March the year one thousand Nine hundred Eighty nine Anno Domini.

The Bye-Laws adopted by the said Society have also been registered.

The following is the area of operation of the Society:

1. Kelkang
2. Kelkang Dikawn
- 3.
- 4.
- 5.

In the matter of application of Shri C.Lalsawma and 15 (fifteen) others for the registration of Cooperative Society at Village Bungtlang B.P.O. Bungtlang Police Station Serchhip Sub-Division Aizawl in the District of Aizawl.

I hereby certify that pursuant to section II (2) of the Assam Cooperative Societies, Act, 1949 (Act I of 1950) the society has been registered in my Office as a Cooperative Society with limited liability under the title of the Bungtlang fruit & Vegetable grower marketing Cooperative Society Ltd. and Numbered as No. AE. 15/88-89 dated this the first day of March in the year one thousand Nine hundred eighty nine Anno Domini.

The Bye-Laws adopted by the said Society have also been registered.

The following is the area of operation of the Society:

1. Bungtlang

In the matter of application of Shri. R.Zathuama and 18 (Eighteen) others for the registration of Cooperative Society at Village Chhingchhip B.P.O. Chhingchhip Police Station Aizawl Sub-Division Aizawl in the District of Aizawl.

I hereby certify that pursuant to section II(2) of the Assam Cooperative Societies, Act, 1949 (Act I of 1950) the society has been registered in my Office as a Cooperative Society with limited liability under the title of the Chhingchhip fruit & Vegetable Grower Marketing Cooperative Society Ltd. and Numbered as No. AE 14/88-89 dated this the first day of March in the year one thousand nine hundred Eighty nine Anno Domini.

The Bye-Laws adopted by the said Society have also been registered.

The following is the area of operation of the Society:

1. Chhingchhip

In the matter of application of Pu P.C. Lalhmingthanga and 19 (nineteen) others for the registration of a Cooperative Society at Mamit BPO Mamit Police Station Mamit Sub. Division Mamit in the District of Aizawl.

I do hereby notify the persuance of the Section III (Act, II (2) of the Assam Cooperative Society's Act 1949 (Act I of 1950) the society has been registered in my Office as a Cooperative Society with limited liability under the title of the

Mamit Vegetable & Fruit Growers Marketing Cooperative Society Ltd. and numbered as No. A--20/88-89 Dated this the Twenty seventh day of February in the year One thousand Nine hundred and Eighty nine Anno Domini.

The Bye-Laws adopted by the said Society have also been registered.

The following is the area of operation of the Society:

1. Mamit

In the matter of application of Shri. Lalchhandama and 25 (twenty five) others for the registration of Cooperative Society at Village Chalrang, B.P.O. Khawzawl, Police Station Khawzawl Sub-Division Champhai in the District of Aizawl.

I hereby certify that pursuant to section II(2) of the Assam Cooperative Societies, Act 1949 (Act I of 1950) the society has been registered in my Office as a Cooperative Society with limited liability under the title of the Chalrang multi-purpose Cooperative Society Ltd. and Numbered as No. AE-16/88-89 dated this the 2nd day of March in the year one thousand Nine hundred Eighty nine Anno Domini.

The Bye-Laws adopted by the said Society have also been registered.

The following is the area of operation of the Society:

1. Chalrang

Assistant Registrar,
Cooperative Societies, Aizawl East, Mizoram.

No. B. 14032/22/89-ARCOOP(AW), the 27th February, 1989. Under Section II of the Assam Cooperative Societies Act 1979 (Act of 1950) A Cooperative Society under the name of the Mamit Vegetable & Fruit Growers Marketing Cooperative Society Ltd in the District of Aizawl, Mizoram has been Registered in my office and numbered as No. A 20/88-89 dated this the twenty seventh day of February in the year One thousand Nine Hundred and eighty nine Anno Domini.

Assistant Registrar,
Cooperative Societies, Aizawl
Mizoram,

No. LAD/VCL-18/88/11, the 28th February, 1989. As more than half of the villagers of Vuakmual had migrated to Putlungasih and the existing V.C. President and V.C. Member have also migrated to Lunglei Venglai, Lungsen and Putlungasih respectively, it is found that the Village Council is not in a position to function any-more. Now therefore, in exercise of the powers conferred by under section 25 (1) of the Lushai Hills District (Village Councils) Act, 1953, the Governor of Mizoram is pleased to dissolve Vuakmual Village Council.

No. LAD/VCA-239/19/6, the 27th February, 1989. Consequent upon the enquiry against the activities of Vangchhia Village Council, it is found that the said Village Council has been acting in the manner prejudicial to the interest of the State in that the Village Council cut down trees within Safety reserve without obtaining prior permission of authority and also in the matter of Village Council House construction and utilisation of Development grants under RLEGP fund as such it is considered that these are sufficient grounds for dissolution of the said Village Council.

Now, therefore, in exercise of the powers conferred by Section 25 (1) of the Lushai Hills District (Village Councils) Act, 1953, the Governor of Mizoram is pleased to dissolve Vangchhia Village Council w.e.f 23/2/89.

No. LAD/VCA-311/89/6, the 1st March, 1989. Consequent upon the enquiry against the activities of Sesih Village Council, it is proved that Sesih V/C is acting in a manner prejudicial to the interest of the states and too inefficient to carry on the Village administration.

Now, therefore, in exercise of the powers conferred by section 25 (1) of the Lushai Hills District (Village Councils) Act, 1953, the Governor of Mizoram is pleased to dissolve Sesih Village Council with effect from 28.2.89.

H. Raltawna,
Secretary to the Govt. of Mizoram,
Local Administration Department.

No. Z-11013/21/87-HFW, the 2nd March 1989. The Governor of Mizoram is pleased to constitute Examination Board for Health Worker in Mizoram consisting of Members as shown below :--

- 1) Chairman — Director of Health Services
- 2) Medical Superintendent of Civil Hospital Aizawl. — Member
- 3) Dy. Director (Nursing) — Member

- 4) Principal Nursing Officer — Member
- 5) Nursing Tutor from Serhmun Hospital — Member
- 6) Principal Medical Officer — Member Secretary.

The Examination Board should set question papers, examine the answers, and conduct practical exams for all the training centres within Mizoram. Examination for all the training centres should be held at the same time.

Regarding declaration of results and issue of certificates, the final decision will purely rests with the Board.

H.

Secretary to the Govt. of Mizoram.

No. A-11011/2/84-67, the 27th February, 1989. The Governor of Mizoram is pleased to accord Sanction to the continuance of the following Temporary Divisions under P.H.E. to 28.2.1990.

- (1) Aizawl P.H.E. Division No-I
- (2) Aizawl P.H.E.
- (3) Lunglei P.H.E. Division
- (4) Lawngtlai P.H.E.
- (5) Khawzawl P.H.E. Division
- (6) A.W.S. Project Division
- (7) P.H.E.

This issues with the concurrence of Finance Department vide their U.O. No. FIN. 2267/88 dt. 3.2.1989.

F.L.R.

Secretary to the Govt. of Mizoram,
public Health Engineering Department.

CORRIGENDUM

No. B. 11007/1/88/LAT & CP/Pt, the 28th February, 1989. The words appearing in this Department Order No. B. 11007/1/88/LAT & CP-56 dated 20th January 1989 at para 2, in the last line "on the loan application" read as "on the Agreement".

H.

Secretary to the Govt. of Mizoram,