

The Mizoram Gazette

Published by Authority

REGN. NO. N.E.—313 (MZ)

Rs. 2/- per Issue

Vol. XXXVI Aizawl, Friday, 27.7.2007, Sravana 5, S.E. 1929, Issue No. 30

GOVERNMENT OF MIZORAM

PART I

Appointments, Postings, Transfers, Powers, and Other
Personal Notices and Orders

(ORDERS BY THE GOVERNOR)

NOTIFICATIONS

No.B.17011/11/2004 EDN, the 26th July, 2007. The Governor of Mizoram is pleased to order deployment of the following Officers/Officials under School Education to Mizoram SSA Rajya Mission for a period of two years initially to the posts mentioned against their name with retrospective effect from 2.8.2006.

Sl. No.	Name	Name of post in Government	Where deployed
1.	Lalhmachhuana	S.D.E.O	Additional Project Director, State Project Office, SSA Mission
2.	Lalrammawia Kawlui	C.E.O	Dy. State Project Director, State Project Office, SSA Mission
3.	Robert Romawia Royte	C.E.O	District Project Co-ordinator, Aizawl District, SSA Mission
4.	R.Lalthanmawia	C.E.O	District Project Co-ordinator, Champhai District, SSA Mission
5.	Lalrambuatsaiha	C.E.O	District Project Co-ordinator, Kolasib District, SSA Mission
6.	Laldingliana	C.E.O	District Project Co-ordinator, Mamit District, SSA Mission
7.	J.Sangthanpuia	C.E.O	District Project Co-ordinator, Lawngtlai District, SSA Mission
8.	H.Lalzatlana	Sr.Lecturer, DIET Lunglei	District Project Co-ordinator, Lunglei District, SSA Mission

9. Kngo U	A.E.O	District Project Co-ordinator, Saiha District, SSA Mission
10. Lawmawma	C.E.O	District Project Co-ordinator, Serchhip District, SSA Mission
11. K.Lahmachhuana	Headmaster, Tuikual 'N' M/S	Dy.District Project Co-ordinator, Aizawl District, SSA Mission
12. H.Lahminghlua	M/S Teacher Champhai	Dy. District Project Co-ordinator, Champhai District SSA Mission
13. Hmangaihzuale	Govt.M/S Teacher Venglai Kolasib	Dy.District Project Co-ordinator, Kolasib District, SSA Mission
14. Gona Chakma	A.E.O, CADC	Dy.District Project Co-ordinator, Lawngtlai District, SSA Mission
15. L.Z.Tluanga	C.E.O	Dy.District Project Co-ordinator, Lawngtlai District, SSA Mission
16. Lalsikula	C.E.O	Dy.District Project Co-ordinator, Lunglei District, SSA Mission
17. K.Hnema	Govt.M/S Hdm, Phura, Saiha Dist	District Project Co-ordinator, Saiha District, SSA Mission
18. Peter Lalnunmawia	Govt. M/S Hdm, Chhingchhip	Dy.District Project Co-ordinator, Serchhip District, SSA Mission
19. P.C Lalthianghlma	Govt. M/S Teacher Venglai Kolasib	Dy. District Co-ordinator, Mamit District, SSA Mission

The concerned Officers/Officials shall not be entitled to any financial benefits for this assignment.

The Notification of even No.dt 2.8.2006 hereby stands cancelled.

L.Tochhong,
Principal Secretary to the Govt. of Mizoram.

No.A.34012/1/2001-F.Est, the 26th July, 2007. In terms of proviso to Rule 18 of the MFAS Rules, 2001 and in exercise of the powers conferred under Rule 6 of the MFAS(Departmental Examination) Regulations, 2003, the Governor of Mizoram is pleased to confirm the following officers who have duly completed the probation period, in the Junior Grade of Mizoram Finance & Accounts Service with retrospective effect from 10.12.2005.

1. Pu C. Rohmingthanga, Finance & Accounts Officer, Soil & Water Conservation Department.
2. Pu Malsawmthenga, Finance & Accounts Officer, Chief Engineer, PWD, Building.

They shall continue in their present place of posting until further orders.

Lalmalsawma,
Commissioner & Secretary to the Govt. of Mizoram,
Finance Department.

No.A. 38020/1/91-PHE, the 23rd July, 2007. On his attaining the retiring age of 60 years on superannuation pension, the Governor of Mizoram is pleased to release Pu S.C. Chatterjee, S.E. PHE Department with effect from 31.7.2007 (AN).

No.F. 13011/1/2006-PHE, the 16th July, 2007. In exercise of the powers conferred under Section 5 (1) and 5(2) of Right to Information Act, 2005 (No.22 of 2005) and in the interest of public service, the Governor of Mizoram is pleased to designate the following officers as Additional Appellate Authority and Additional SPIOs/Additional SAPIOs to receive and deal with the applications or appeals under this Act during the absence of the regular Appellate Authority, SPIOs and SAPIOs under PHE Department with immediate effect and until further orders :-

PHE (Sectt.)-
Name of officer
PHE (Sectt.)

Designation

- | | |
|---|---------------------------|
| 1. R. Lalrothanga, D/S
PHE (Sectt.) | Addl. Appellate Authority |
| 2. Pi Rokimi, Supdt.
PHE (Sectt.)
PHE (Directorate) :- | Addl. SPIO |
| 1. Er. Vanlallianzuala, SE
(Inv.) CE, PHE Department | Addl. SPIO |
| 2. Er.H.B. Chakma, EE(P-II)
CE, PHE office | Addl. SAPIO |

No. A. 11013/2/2k-PHE, the 27th July, 2007. Subject to verification of character and antecedents by the Police and submission of Medical Fitness Certificate from the authorised Medical Officer and as recommended by the MPSC, the Governor of Mizoram is pleased to appoint the following Graduate Engineers to Engineering Grade-V (AE/SDO) of MES (PHE cadre) in the scale of pay of Rs. 8000-275-13500/-p.m. with other allowances as admissible under the Rules from time to time with effect from the date of their joining and taking over charge.

The Governor of Mizoram is further pleased to order posting of the Officers against the vacant post of AE/SDO as shown against each.

Sl.No.	Name	Place of posting	Remarks
1.	C. Lalchawimawia (Civil) S/O C. Lalrinmawia Khawbung 'S' Tlangveng C/O Thangzuala M-37 Venghlui, Aizawl.	A/E Ground Water & Quality Control Division	Vacant

- | | | | |
|----|--|---|--------|
| 2. | K. Lalrintluanga (Mech)
S/O K. Biakchungnunga
H. No. B-10, R.L. Building
Ramblun Venglai, Aizawl. | SDO(TC) Rural WATSAN
Division, Aizawl. | Vacant |
| 3. | V. Laldanmawia (Elect)
S/O Laiawrha
Khawzawl Vengthar
C/O Malsawmtluanga
I.T.I. Veng, Aizawl. | SDO(TC) Aizawl Water
Transmission Division | Vacant |

They will be on probation for a period of 2(two) years which may be extended for good and sufficient reason by the Govt. for a further period as may be determined by the Government.

The appointments will be treated as cancelled automatically unless the appointees join and take charge within 30 days from the date of issue of this order.

The appointment is not made in order of merit. Inter-se-merit of the Officers will be decided in consultation with MPSC. for fixation of the Inter-se-seniority of the concerned Officers.

C. Ropianga,
Commr. & Secretary to the Govt. of Mizoram,
Public Health Engineering Department.

No. A. 32013/9/2001-P&AR(CSW), the 25th July, 2007. In the interest of public service, the Governor of Mizoram is pleased to regularize the officiating promotion of Pu Ngurhzuauva, MCS, Director, Trade & Commerce and Pu Biaksanga H. Parte MCS, Controller, Printing & Stationery to the Selection Grade of MCS in the pay scale of Rs. 14,300-400-18,300-/p.m. issued vide this Department Notification No. A. 32013/2/2000-P&AR(CSW)/2 dt. 21.12. 2005 and No. A. 32013/2/2000-P&AR(CSW) dt. 10. 2. 2006 respectively with effect from 26. 6. 2007.

B. Zabmuaka,
Under Secretary to the Government of Mizoram.

No. B. 12018/2/2005-LAD, the 25th July, 2007. In partial Modification of this Department's Notification of even No. dt. 2. 3. 2006 and in exercise of the Powers conferred under section (1) of Section 19 of the Right to Information Act, 2005 the Governor of Mizoram is pleased to designate Pu P. Lianhrima,

Director, Local Administration Department as Appellate Authority in respect of Directorate of Local Administration Department under the said Act with immediate effect and until further orders.

K. Riachho,
Secretary to the Govt. of Mizoram,
Local Administration Department.

No. A. 19011/249/2005-P&AR(CSW), the 25th July, 2007. In pursuance of Government of India, Ministry of Home Affairs, New Delhi Order No. 14016/18/2006-UTS. 1 dt. 16. 3. 2007, the Governor of Mizoram is pleased to post Pu Manoj Kumar Sahoo, IAS (Probationer) as Assistant Commissioner, Deputy Commissioner's Office, Aizawl with effect from 26. 6. 2007.

He shall draw his pay and allowances against the sanctioned post of Assistant Commissioner, Aizawl District under the Head of Accounts:

2053-District Administration
093-District Establishment
093(1)-District Commissioner, Aizawl (Non-Plan).

B. Zahmuaka,
Under Secretary to the Government of Mizoram.

No. D. 11014/2/2002-EDN(TE), the 24th July, 2007. The Government of Mizoram had availed financial assistance from the World Bank under 3rd Technician Education Project for strengthening of Technical Education in Mizoram. For this purpose, a number of Lecturers from Mizoram Polytechnic, Lunglei (MPL) were deployed at the State Project Implementation Unit (SPIU).

Whereas the 3rd Technical Education Project ended on 30th June, 2007 but staff have to be employed upto 31st October, 2007 for closing activities. From 30th June 2007, it became necessary for the Govt. of Mizoram to pay from its own fund the pay and allowances for staff engaged for the project.

Now, therefore, in the interest of public service the Governor of Mizoram is pleased to attach the following Lecturers of MPL deployed at the SPIU to the Technical Cell of the Directorate of Higher & Technical Education with effect from 1st July, 2007 in the same capacities they hold at the SPIU. They will continue to function at the office of SPIU at Chaltlang.

- | | |
|----------------------|------------------------|
| 1. H. Lalchhuanvela | - Technical Officer. |
| 2. T.C. Thanga Guite | - Academic Officer. |
| 3. K.C. Lalawmpuia | - Procurement Officer. |

They will draw their pay from their parent Institution i.e, Mizoram Polytechnic, Lunglei.

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

No. F. 21011/10/2005-RLG, the 23rd July, 2007. In exercise of the powers conferred under section 5(1) of the Right to Information Act, 2005 (No. 22 of 2005) and the interest of Public service, Pu Lalthlamuana, Principal Informatic Officer is designated as the State Public Information officer in respect of Information, Communication Technology, Planning Department to provide information to persons requesting for the information under the said Act with immediate effect and until further orders.

Lalmalsawma,
Secretary to the Govt. of Mizoram,
Planning & Programme Implementation Department.

No.A. 32015/1/98-F.Est, the 25th July, 2007. In the interest of public service and on the recommendation of the MPSC vide No. 146/A/2005-MPSC dt. 5th July, 2007, the Governor of Mizoram is pleased to order promotion of Pu C. Siamliana, Assistant Treasury Accountant to the post of Treasury Accountant in scale of pay of Rs. 6500-200-10500/- p.m. plus all other allowances as admissible under rules from time to time with effect from the date of joining the post.

On his promotion, he is posted in the District Treasury, Kolasib until further orders.

Lalmalsawma,
Financial Commissioner,
Government of Mizoram.

No. A 19018/253/2004-HMP, the 23rd July, 2007. On his attaining the age of Superannuation of 60 (sixty) years, the Governor of Mizoram is pleased to release Pu R.S. Prasad, Deputy Superintendent of Police (MPRO), Aizawl from Government service with effect from 31st July, 2007 (AN).

No. A-19018/104/92-HMP, the 24th July, 2007. On attaining superannuation age of 60 (sixty) years, the Governor of Mizoram is pleased to release Pu

Liandawla, Additional Superintendent of Police (Ministerial), Police Headquarters, to go on Superannuation Pension with effect from 31st July, 2007 (AN).

C. Ropianga,
Secretary to the Government of Mizoram,
Home Department.

No.F.21011/10/2005-PLG/13), the 23rd July, 2007. In supersession of this Department's Notification issued under Memo No F.21011/10/2005-PLG dated 25.1.2006 and in exercise of the powers conferred under sub-section (I) of section 19 of the Right to Information Act, 2005 (No.22 of 2005) and in the interest of public service, Pu R T. Nghaka, Deputy Secretary, Planning & Programme Implementation Department is designated as the first Appellate Authority in place of Pu K. Lalmuana, Deputy Secretary, Planning & Programme Implementation Department transferred under the Right to Information Act, 2005 in respect of Planning & Programme Implementation Department with immediate effect and until further orders.

Lalmalsawma,
Secretary to the Govt. of Mizoram,
Planning & Programme Implementation Department.

Government of Mizoram

PART II (A)

**Resolutions, Regulations, Orders, Notifications, Rules and Acts,
Awards of Tribunal, Requisition, Acquisition and declaration relating to
Land and Forest etc., by the State Govt. and Head of Departments.**

NOTIFICATIONS

No. LA/ESTT. 70(APC)/1, the 26th July, 2007. In pursuant to the recommendation of General Purposes Committee in its Hon'ble Speaker, Mizoram Legislative Assembly is pleased to constitute Assembly Pay Committee for the Secretariat of Mizoram Legislative Assembly consisting of the following members :-

1. Chairman, Estimates Committee
(Pu Laithlengliana)

— Chairman

2. Minister of Parliamentary Affairs — Member
(Pu H. Rammawi)
3. Chairman, Public Accounts Committee — Member
(Pu Lalduhoma)
4. Chairman, Committee on Public Undertakings — Member
(Pu S. Hiato)
5. Pu Liansuama, MLA — Member

The Functions of the Committee shall be to advise the Speaker on the changes that are considered desirable in the structure of pay and allowances of the Officers and all categories of Staff including isolated posts in the context of the decisions regarding pay etc. by the Government of Mizoram from time to time.

The Secretary of Mizoram Legislative Assembly will be associated with the Committee.

The Committee will make their recommendations to the Speaker as early as possible.

Ngurthanzuala,
Secretary.

No. B, 14015/1/2002-RIPANS/190, the 28th June, 2007. As approved by the Executive Council of RIPANS in 21st Meeting held on 24th, April, 2007 in the Committee Room of Ministry of DoNER, New Delhi and further to the approval of the Chairman of the existing Board of Governors' of RIPANS conveyed vide letter No. CMO. 51/2007/27 dated. 4th, June, 2007, the Board of Governors' of RIPANS is hereby reconstituted with the following members.

I. COMPOSITION OF THE BOARD OF GOVERNORS';

1. Union Minister of Health & Family Welfare,
Govt. of India. — Chairman
2. Chief Minister of Mizoram — Vice Chairman
3. Health Ministers of the Beneficiary States — Members
4. Representative of the Planning Commission — Member
5. Secretary, Min. of H & FW, Govt, of India — Member
6. Secretary, Min. of DoNER, Govt. of India. — Member
7. Secretary, North Eastern Council, Shillong — Member
8. Addl. Secretary & F.A., Min. of H&FW, Govt
of India — Member
9. Director General of Health Services,
Govt. of India — Member
10. Vice-Chancellor, Mizoram University. Aizawl — Member

- | | |
|---|----------------|
| 11. President, Medical Council of India | — Member |
| 12. Director, RIPANS, Aizawl | — Member Secy. |

II. TERMS OF OFFICE:

The terms of Office of the Chairman and members in their individual capacity shall be for a period not exceeding 3 (three) years from the date of appointment. The terms of Office of officials nominated shall be co-terminus with the office they hold.

Provided that, during the term of office, a member can depute a representative if he/she is not in a position to attend the meeting.

III. POWER AND FUNCTION OF THE BOARD :

- a) To approve the budget, annual plans and five year plans of the Institute.
- b) To make annual review of the functioning of the Institute.
- c) To consider the implications of the policy (s) adopted by the Council. It shall take final decision on the matters referred to by the Executive Council and the Director of the Institute.
- d) To consider and adopt the Audited Accounts.
- e) To amend the Memorandum of Association and Bye-Laws framed hereunder.
- f) Any other business with the permission of the Chairman or as proposed herein-after by a member may also be transacted in the meeting.

IV. MEETING OF THE BOARD OF GOVERNORS':

- a) The Board shall meet at least once in a year.
- b) Notice of the Meeting shall be served to the Members at least 14 days before the scheduled time as fixed by the Chairman. A meeting with shorter notice may also be convened provided that the members present in the meeting approve such shorter notice. Any accidental omission in the issue of notice to any member shall not invalidate the proceedings of the meeting.
- c) The quorum for the meeting shall be at least seven members present and within half an hour of the time fixed for the meeting. If the quorum is not fulfilled, the meeting may be adjourned to such date, time and place. In such an adjourned meeting if the quorum is still not fulfilled by the members present thereat shall be quorum for the meeting to transact the business.

- d) The meeting shall be presided over by the Chairman and in case of his inability the Vice-Chairman shall be the Chairman of the meeting. In case of inability of both the Chairman and the Vice-Chairman, the members present shall elect one amongst themselves to be the Chairman of the meeting to transact the business of the meeting.
- e) The Chairman may, in the same manner as prescribed hereinabove, call a special meeting whenever he think necessary or on a requisition in writing by not less than five members. Any valid requisition so made by the members shall state the objects of the meeting and shall be signed by all requisitionists.
- f) Nothing in these Rules and Regulations shall prevent the Chairman from exercising all the powers of the Board of Governor's in case of emergencies for furtherance of the objects of the Institute and such action taken shall be reported in the next Board meeting for ratification.
- g) A record of the proceedings and resolutions of the business shall be signed by the Chairman and the Member Secretary. A copy shall be circulated to all the members of the Board.

Dr.Lalthanpuui Hnamte,
Regional Institute of Paramedical and Nursing Sciences,
Aizawl : Mizoram.

No.B-14016/40/03-LAD/VC, the 23rd July, 2007. The Governor of Mizoram is pleased to re-constitute a committee on "Inter-Village Boundary Disputes" comprising of the following members for Mamit, Champhai, Serchhip and Kolasib Districts respectively to examine the boundary disputes between Village/Village Councils within their respective District as shown below:-

1. MAMIT DISTRICT

Chairman	:	Deputy Commissioner, Mamit.
Member-Secretary	:	D.L.A.O, Mamit.
Members	:	1. V/C Presidents Concerned. 2. Two Prominent citizens of each locality. 3. Presidents, Branch Y.M.A concerned.

2. CHAMPHAI DISTRICT

Chairman	:	Deputy Commissioner, Champhai.
Member-Secretary	:	D.L.A.O, Mamit.
Members	:	1. V/C Presidents Concerned. 2. Two Prominent citizens of each locality. 3. Presidents, Branch Y.M.A. concerned.

3. SERCHHIP DISTRICT

Chairman : Deputy Commissioner, Serchhip.
 Member-Secretary : D.L.A.O, Serchhip.
 Members : 1. V/C Presidents Concerned.
 2. Two Prominent citizens of each locality.
 3. Presidents, Branch Y.M.A. concerned.

4. KOLASIB DISTRICT

Chairman : Deputy Commissioner, Kolasib.
 Member-Secretary : D.L.A.O, Kolasib.
 Members : 1. V/C Presidents Concerned.
 2. Two Prominent citizens of each locality.
 3. Presidents, Branch Y.M.A. concerned.

The terms of the above committees will be for a period of 3 (three) years from the date of issue of this Notification. The term of reference of the committees will be to examine the boundary disputes between villages within their respective jurisdictions and to find amicable settlement and to re-demarcate new boundary lines of the villages involved.

This supersedes previous Notifications in this regards.

K. Riachho,
 Secretary, to the Govt. of Mizoram,
 Local Administration Deptt.

No. B. 14021/35/02-LAD/VC(A), the 23rd July, 2007. Belkhai Village Council Executive Body insiamthatna chu Mizoram Governor chuan Lushai Hills District (Village Councils) Act, 1953 Section 7(1), leh section 15 na te hmangin a hnuaia mi ang hian a pawmpui a ni.

President : Pu Doyaldhon
 Vice President : Pu Kripa Ronjon
 Treasurer : Pu Lalremruata Zongte

No.B. 14019/81/02-LAD/VC, the 23rd July, 2007. Selam Village Council Executive Body insiamthatna chu Mizoram Governor chuan Lushai Hills District (Village Councils) Act, 1953 Section 7(1), leh section 15 na te hmangin a hnuaia mi ang hian a pawmpui a ni.

President : Pu Damzakhena
 Vice President : Pu Kapchinhauva
 Treasurer : Pu Pausahzatuanga

Hualhnuna,
 Under Secretary to the Govt. of Mizoram,
 Local Administration Department.

No.A. 11013/2/2003-PHE, the 23rd July, 2007. Consequent upon the creation of Mamit WATSAN Division with its Headquarters at Mamit and Zawlnuam WATSAN Sub-Division with its Headquarters at Zawlnuam under PHE Department vide notification of even No. dt 23rd July, 2007, the Governor of Mizoram is pleased to order transfer of the following posts under PHE Deptt. in the office of the Executive Engineer, Mamit WATSAN Division, Zawlnuam WATSAN Sub. Division and Mamit WATSAN Sub. Division as per enclosed Annexure 'A'

C. Roplanga,
Commr. & Secretary to the Govt. of Mizoram,
Public Health Engineering Department.

ANNEXURE-'A'

STATEMENT OF POSTS TRANSFERRED TO MAMIT WATSAN DIVISION UNDER PHE DEPARTMENT
TRANSFER OF POSTS

Sl. No.	Name of post	No. of post	Office for which it was sanctioned	Creation order No & Date	Posts transferred to	Post-position	RE-MARKS
1.	2	3	4	5	6	7	8
1.	A/E SDO	1	Rural WATSAN Circle Aizawl.	FMC. 44/85(A) Dt. 18. 7. 1986	Sub. Division office Zawlnuam.	Vacant	
2.	Asstt. Divisional Accountant	1	Ground Water & Quality Control Division, Aizawl.	A. 11013/1/88-PHE/ 102 dt. 31. 3. 1989	Division Office Mamit	Filled up	
3.	U.D.C.	1	Lawngtlai WAT-SAN Division.	PWE-12/72/180 of 23.10.1979	Division office Mamit.	Filled up	
4.	U.D.C.	1	Lunglei Circle	A. 11013/3/89-PHE dt. 2. 2. 1990	Division office Mamit.	Filled up	
5.	U.D.C.	2	Aizawl WAT-SAN Circle	PWE-12/72/180 dt. 23. 10. 1979	1) Division office Mamit 2) Sub. Division office, Zawlnuam.	Filled up	
6.	L.D.C.	1	Kolasib WAT-SAN Division	A. 11013/5/84-PHE/ pt. dt. 2. 3. 1995	Division office, Mamit.	Filled up	
7.	L.D.C.	1	Khawzawl WAT-SAN Division	PHE.100/75/70 dt. 27. 10. 83	Division office Mamit.	Filled up	
8.	L.D.C.	1	Lunglei Rural Division	PHE.100/75/9-11 dt. 25. 7. 1975	Division office Mamit	Filled up	
9.	L.D.C.	2	Aizawl WAT-SAN Circle	PWE-12/72/180 dt. 23. 10. 1979	1) Division office Mamit. 2) Sub. Division Zawlnuam.	Filled up Filled up	

1	2	3	4	5	6	7	8
10.	Junior Engineer	1	Lunglei Rural Division	PHE. 100/75/9-11 dt. 25.7.1975	Division office, Mamit	Filled up	
11.	Junior Engineer	1	Lawngtlai Division	PWE-12/72/190 dt. 23.10.1979	Division office Mamit	Filled up	
12.	Junior Engineer	1	Aizawl Rural Division	A. 11013/5/84-PHE dt. 22.7.2002	Sub. Division office, Zawlnuam	Filled up	
13.	Junior Engineer	1	Aizawl Water Supply Project Division	A. 11013/2/87-PHE dt. 11.10.1999	S.D.O. Zawlnuam	Filled up	
14.	O/S-II	1	Lunglei Water Supply Maintenance	A. 11013/3/89-PHE/ 131 dt. 11.10.1999	S.D.O. Zawlnuam	Filled up	
15.	Group-D	1	Ground Water & Quality Control	A. 11013/1/88-PHE/ 102 dt. 31.3.1989	Division office, Mamit	Filled up	
16.	Group-D	1	Serchhip WATSAN Division	A. 11013/3/89-PHE dt. 2.2.1990	Division office, Mamit	Filled up	
17.	Group-D	2	Khawzawl WATSAN Division	A. 11013/3/89-PHE dt. 27.11.1983	Division office, Mamit	Filled up	
18.	Group-D	1	Aizawl Water Dis-tribution Division, Aizawl	TAD/PWD/26/160 dt. 2.11.1963	Division office, Mamit	Filled up	
19.	Group-D	2	Lawngtlai WATSAN Division	PWE-12/72/180 dt. 23.10.1979	Division office, Mamit	Filled up	
20.	Group-D	1	Lunglei WATSAN Circle	A. 11013/3/89-PHE dt. 2.2.1990	Sub. Division office, Mamit	Filled up	

1	2	3	4	5	6	7	8
21. Pump Operator	1	Serchhip WATSAN Division	A. 11013/5/84-PHE dt. 8.8.2001	S.D.O. office, Zawlnuam		Filled up	
22. Pump Operator	2	Aizawl Water Transmission Division, Aizawl	A. 11013/5/84-PHE dt. 8.8.2001	S.D.O. office, Mamit		Filled up	
23. Asstt. Mechanic	1	SDO (N) Aizawl Water Distribution Division	A. PHE-1/72/113 dt. 17.1.1975	S.D.O. office Zawlnuam		Filled up	
24. Electrician-II	1	SDO (N) Aizawl Water Distribution Division	PHE-1/72/113 dt. 17.1.1975	S.D.O. office Zawlnuam		Filled up	
25. Driver	2	C.E. office, Aizawl	A. 11013/5/84-PHE dt. 8.8.2001	1) Division office Mamit 2) SDO office Zawlnuam		Filled up	

No. A. 11013/2/2003-PHE, the 24th July, 2007. Consequent upon the creation of Mamit WATSAN Division and Zawlnuam Sub. Division under Public Health Engineering Department and in the interest of public service, the Governor of Mizoram is pleased to make demarcation within the jurisdiction of the newly created PHE Mamit Watsan Division and Zawlnuam Watsan Sub-Division as per Annexure 'A' & 'B'.

Annex-'A'

JURISDICTION OF NEWLY CREATED P.H.E. MAMIT WATSAN DIVISION

Name of Circle : PHE RURAL WATSAN CIRCLE, AIZAWL
 Name of Division : PHE MAMIT WATSAN DIVISION, MAMIT

Name of Sub-Division under PHE Mamit WATSAN Division :-

- 1) Mamit WATSAN Sub-Division, Mamit (Existing)
- 2) Zawlnuam WATSAN Sub-Division, Zawlnuam (Newly created)

(A) Jurisdiction of Mamit WATSAN Sub-Division, Mamit.

Sl.No.	Name of Habitation	Name of District	Name of Block	Remarks
1.	Mamit	Mamit District	Zawlnuam	
2.	Bawngva	Mamit District	Zawlnuam	
3.	Darlak	Mamit District	Zawlnuam	
4.	Nalzawl	Mamit District	Zawlnuam	
5.	Sabual	Mamit District	Reiek	
6.	Tlangkhang	Mamit District	Reiek	
7.	Pathian Tlang	Mamit District	Reiek	
8.	Suarhliap	Mamit District	Zawlnuam	
9.	Vawngawn	Mamit District	Zawlnuam	
10.	Saitlaw	Mamit District	Zawlnuam	
11.	Phaizau	Mamit District	Zawlnuam	
12.	Luangpawl	Mamit District	Zawlnuam	
13.	Dampui	Mamit District	Zawlnuam	
14.	Dapchhuah	Mamit District	Reiek	
15.	Tut	Mamit District	Reiek	
16.	Rawpuichhip	Mamit District	Reiek	
17.	Tuahzawl	Mamit District	Reiek	
18.	Rulpuihlim	Mamit District	Reiek	
19.	Chungtlang	Mamit District	Reiek	
20.	W. Phaileng	Mamit District	W. Phaileng	
21.	Phaileng Dinthar	Mamit District	W. Phaileng	
22.	Teirei Forest	Mamit District	W. Phaileng	
23.	Salem Boarding	Mamit District	W. Phaileng	

24.	Klawhnai	Mamit District	W. Phaileng
25.	Tuirum	Mamit District	W. Phaileng
26.	Chhippui	Mamit District	W. Phaileng
27.	Kawnmawi	Mamit District	W. Phaileng
28.	Lallen	Mamit District	W. Phaileng
29.	Hnahthialzawl	Mamit District	W. Phaileng
30.	Saitlaw	Mamit District	W. Phaileng
31.	Phulbial	Mamit District	W. Phaileng
32.	Parvatui	Mamit District	W. Phaileng
33.	Phuldungsei	Mamit District	W. Phaileng
34.	Ramrikawn	Mamit District	W. Phaileng
35.	W. Phulpui	Mamit District	W. Phaileng
36.	Pukzing	Mamit District	W. Phaileng
37.	Pukzing Vengthar	Mamit District	W. Phaileng
38.	Hruiduk	Mamit District	W. Phaileng
39.	Marpara	Mamit District	W. Phaileng
40.	Hnahva	Mamit District	W. Phaileng
41.	Silsury	Mamit District	W. Phaileng

Annex-'B'

(B) Jurisdiction of Zawlnuam WATSAN Sub-Division, Zawlnuam (Newly created)

Sl. No.	Name of Habitation	Name of District	Name of Block	Remarks
1.	Zawlnuam	Mamit District	Zawlnuam	
2.	Kanhmun	Mamit District	Zawlnuam	
3.	Moraicherra	Mamit District	Zawlnuam	
4.	Bungthuam	Mamit District	Zawlnuam	
5.	Borai	Mamit District	Zawlnuam	
6.	Bajirungpaveng	Mamit District	Zawlnuam	
7.	Kolalian North	Mamit District	Zawlnuam	
8.	Kolalian South	Mamit District	Zawlnuam	
9.	Lushai Chera	Mamit District	Zawlnuam	
10.	Hriphaw	Mamit District	Zawlnuam	
11.	Zamuang	Mamit District	Zawlnuam	
12.	Rengdil	Mamit District	Zawlnuam	
13.	Kawrthah	Mamit District	Zawlnuam	
14.	Tuidam	Mamit District	Zawlnuam	
15.	Kawrtethawveng	Mamit District	Zawlnuam	
16.	Bungbmun	Mamit District	Reiek	
17.	Serhmun	Mamit District	Reiek	
18.	Damparengpui	Mamit District	W. Phaileng	
19.	Tuipuibari	Mamit District	W. Phaileng	
20.	Tuipuibari-II	Mamit District	W. Phaileng	
21.	Khantlang	Mamit District	W. Phaileng	
22.	Kawnpui	Mamit District	W. Phaileng	
23.	Zonuantlang	Mamit District	W. Phaileng	
24.	Thaidawr-I	Mamit District	Zawlnuam	
25.	Thaidawr-II	Mamit District	Zawlnuam	
26.	Belkhai	Mamit District	W. Phaileng	

27. Mualthuam 'K'	Mamit District	W. Phaileng
28. Sotapa	Mamit District	W. Phaileng
29. Tumpang Lui	Mamit District	W. Phaileng
30. W. Dandiai	Mamit District	W. Phaileng
31. Zawlpui	Mamit District	Zawlnuam
32. Rajunagar	Mamit District	W. Phaileng
33. Serali 'K'	Mamit District	W. Phaileng
34. Sihthiang	Mamit District	Zawlnuam
35. Chuhvei	Mamit District	Zawlnuam
36. Saikhawthlir	Mamit District	Zawlnuam
37. Chipui 'E'	Mamit District	Zawlnuam
38. Chipui 'W'	Mamit District	Zawlnuam
39. Andermanik	Mamit District	W. Phaileng

No. A. 11013/2/2003-PHE, the 23rd July, 2007. As approved by the Council of Ministers vide Memo No. J. 11012/2/2007-POL dt. 13.7.2007, the Governor of Mizoram is pleased to accord sanction to the creation of the following Division/Sub-Division with the following posts under PHE Department with pay scale indicated as shown below :-

1. Mamit WATSAN Division, Mamit.
2. Zawlnuam WATSAN Sub-Division, Zawlnuam.

Sl. No.	Name of posts created	No. of post	Scale of pay	Head of Account
1.	Divisional Accountant, Mamit.	1	6500-200-10,500	
2.	Head Assistant, Mamit	1	5500-175-9000	2215—Water Supply & Sanitation
3.	Plumber, SDO office Mamit	2	4000-100-6000	01—Water supply
4.	Plumber, SDO office, Zawlnuam	2	4000-100-6000	001—Direction & Administration
5.	IV Grade, SDO office, Zawlnuam	3	2650-65-3300 70-4000	001(02)—Administration.

This issues with the approval of Finance Deptt. vide their I.D. No. FIN (E) 197/2007 dt. 19.6.2007 and DP & AR (ARW) vide I.D. No. ARW/PHE/07-08/E32 dt. 28.5.2007.

No. A. 11013/2/2003-PHE, the 23rd July, 2007. Consequent upon the creation of Mamit WATSAN Division and Zawlnuam WATSAN Sub-Division under PHE Department vide notification of even no. dt. 23rd July, the Governor of Mizoram is pleased to order upgradation of the following posts under PHE Department as per enclosed Annexure 'A'.

C. Ropianga,
Commr. & Secretary to the Govt. of Mizoram,
Public Health Engineering Department,

STATEMENT OF POSTS UPGRADED AND TO BE POSTED AT MAMIT WATSAN DIVISION

Sl. No.	Existing vacant post	No. of post	Creation order No & Date	Upgraded post	Pay scale	Allocation
1	2	3	4	5	6	7
1.	Asstt. Engineer, Lunglei WATSAN Circle	1	A.11013/3/89-PHE dt. 2.2.1990	Executive Engineer	12000-375-16500	Division office Mamit as E.E.
2.	Junior Engineer, Ground Water & Quality Control Division	1	A.11013/2/84-PHE dt. 15.10.1986	AE/SDO	8000-275-13500	Division office Mamit as S.D.O (TC)

No.F.23012/1/2001-Protocol(GAD), the 24th July, 2007. In partial modification of the Government's Instruction on Warrant of Precedence issued vide No.J. 17011/1/03-POL dated 28th August, 1990, the Governor of Mizoram is pleased to order that Secretary, State Information Commission of Mizoram will rank in the Article 23 of the Warrant of Precedence which shall be observed at all State functions within the State of Mizoram.

J.C.Ramthanga,
Commissioner, Govt. of Mizoram,
General Administration Department.

No.D.24015/9/2003-TC, the 26th July, 2007. Whereas the Mizoram Agricultural Produces (Prohibition of Movement)(Amendment) Order, 1999 has come into force w.e.f. 3rd July, 2000 and

Whereas the said Order provides for carrying out different provisions of the Order,

Now, therefore, in exercise of the powers conferred by clause 4 of the said Order, the Governor of Mizoram is pleased to authorize the following officials to carry out provisions of Sub-Clause 4 of the said order:-

- (1) Director, Trade & Commerce Department
- (2) Joint Director, Trade & Commerce Department
- (3) Deputy Director, Trade & Commerce Department
- (4) Marketing Officer, Trade & Commerce Department
- (5) Marketing Inspectors, Trade & Commerce Department

Vanlalthuma,
Secretary to the Govt. of Mizoram,
Trade & Commerce Department.

Government of Mizoram

PART X

**Autonomous District Council Orders, Notifications, Resolutions etc.,
given by Autonomous District Councils.**

NOTIFICATIONS

No. F. 13014/1/95-DCA/M, the 23rd July, 2007. In exercise of the powers conferred by paragraph 2(7) of the Sixth Schedule to the Constitution read with clause 2 of Rule 28 of the Mara Autonomous District Council (CCB etc.)

4 (Amendment) Rules, 2002, the Governor of Mizoram is pleased to appoint the following as members to the Planning and Development Committee of the Mara Autonomous District Council, with effect from 17.7.2007 i.e the date of HE, the Governor's approval, namely :-

- | | | |
|-----------------------------------|---|------------------------------|
| (1) Pu B. Tusa | — | Vice Chairman. |
| S/o. B. Rakia (L) | | |
| (2) Pu N. Zakhai | — | Member |
| S/o. N. Tyulo (L) | | |
| (3) Pu Beirahmo Syhly | — | Member |
| S/o. S. Chakhai | | |
| (4) Pu Mahu Chozah | — | Member |
| S/o. Haihmo (L) | | |
| (5) Planning and Dev. Officer | — | Member Secretary Ex-Officio. |
| Mara Autonomous District Council. | | |

Terms and Conditions etc for the above Committee shall be as appended hereto.

The expenditure for salaries etc of the Vice Chairman and other Members of the Committee shall be debitable to the head viz:

2225	—	Welfare of ST/SC and other backward classes.
80	—	General
800	—	Other expenditure.
800 (1)	—	Autonomous District Council.
800 (1) (9)	—	Grand-in-aid to Mara Council.
800 (1)(9)(a)	—	Salary.

By order etc.

P. Chakraborty,
Secretary to the Govt. of Mizoram,
District Council Affairs Department.

No.MADC.1/LAD/2006-2007/, the 12th July, 2007. Whereas 2(two) Members out of 3 (three) of Lope Village Council namely (1) S. Tosa (2) Pupa Rake had tendered their resignations;

And whereas half of the total members of the said Village Council had resigned on their own will which constitutes quorum of the Village Council to run Village administration.

And whereas it appears to the Executive Committee of the Mara Autonomous District Council that the said Village Council is virtually defunct and is not able to carry on the Village administration.

Now, therefore, in public interest and in exercise of the power conferred by Sub-Section (1) of Section 26 read with Section 15 of Chapter-III of the

MADC (Village Council) Act, 1974, the Executive Committee of the Mara Autonomous District Council is regretted to order that Lope Village Council stands dissolved w.e.f. the date of issue of this order.

The Executive Committee of the Mara Autonomous District Council as provided by Sub-Section (2) of Section 26 of Chapter-III of the MADC (Village Council) Act, 1974 is further pleased to appoint the following persons to assume charges of the Village administration and to act as the Village Court during the intervening period between the dissolution and the completion of bye-election.

1. Pupa M. Tosa as V/C President
2. Pupa Thakaw as V/C Member
3. Pupa Hli-O as V/C Member
4. Pupa Sahlei as V/C Secretary
5. Pupa Soma as V/C Crier

H. Sahlo,
Executive Member (LAD),
Mara Autonomous District Council,
Saiha.

OFFICE ORDER

No. MADC. 1/LAD/2006-07/PT-III, the 13th July, 2007. In exercise of the power conferred under Section 7 and Section 3 (4) and 23 (1) of Chapter-II of the MADC (Village Council) Act, 1974 the Executive Committee of the MADC is pleased to appoint the under persons mentioned as Nominated V/C Member and Crier of Khopai Village Council Court.

1. Khopai - (1) L.C. Beihe as Nominated Member
(2) B. Biahnei as Crier.

H. Sahlo,
Executive Member (LAD)
Mara Autonomous District Council,
Saiha.

ORDER

No. A. 11013/16/92-HMP, the 23rd July, 2007. In the interest of public services, the Governor of Mizoram is pleased to create 1 (one) post of Superintendent of Police (Traffic) in the scale of pay of Rs. 12000-375-16500/-p.m.

The expenditure is debitable under the head "2055-Police, (109)-District Police, (09)-Traffic Police, (01)-Salary (NP)."

This issues with the concurrence of Finance Department vide their ID No. FIN (E) 880/2006 dt. 28. 2. 2007.

C. Ropianga,
Secretary to the Govt. of Mizoram,
Home Department.